第二章 逻辑代数 作业答案

3.8 用公式法化简下列逻辑函数。

(1)
$$A\overline{B} + B\overline{C} + \overline{B}C + \overline{A}B$$

解:

方法一:
$$F_1 = A\overline{B} + B\overline{C} + \overline{B}C + \overline{A}B + A\overline{C}$$

 $= \overline{B}C + \overline{A}B + A\overline{C}$
方法二: $F_1 = A\overline{B} + B\overline{C} + \overline{B}C + \overline{A}B + \overline{A}C$
 $= A\overline{B} + B\overline{C} + \overline{A}C$

(2)
$$\overline{A}\overline{B}\overline{B}\overline{C}\overline{B}\overline{C}\overline{D}\overline{A}\overline{B}\overline{C}\overline{D} + \overline{A}\overline{B}\overline{C}\overline{D}$$

$$\mathbf{MF}: F_2 = A + B + B\overline{C} + B\overline{C}D + \overline{ABCD} + \overline{ABCD} = A + B + \overline{ABD} = A + B + D$$

(3)
$$(A+B)(B+D)(\overline{C}+\overline{D})(A+C+\overline{D})(\overline{B}+\overline{C}+D)$$

解:取对偶式

$$F'_{3} = AB + BD + \overline{C}\overline{D} + AC\overline{D} + \overline{B}\overline{C}D$$

$$= AB + BD + \overline{C}\overline{D} + A\overline{D} + \overline{B}\overline{C}D$$

$$= AB + BD + \overline{C}\overline{D} + A\overline{D} + \overline{B}\overline{C}$$

$$= AB + BD + \overline{C}\overline{B}D + A\overline{D}$$

$$= AB + BD + \overline{C} + A\overline{D} = BD + \overline{C} + A\overline{D}$$

$$= A\overline{C}D + B\overline{C}\overline{D}$$

(8)
$$\overline{AB + AB + \overline{AB}} \cdot (\overline{AB} + CD)$$

$$\mathbf{\widetilde{H}}: F_8 = \overline{A + B} \cdot (\overline{A} \ \overline{B} + CD) = \overline{A} \ \overline{B} \cdot (\overline{A} \ \overline{B} + CD) = \overline{A} \ \overline{B}$$

(9)
$$(A+C+D)(A+C+\overline{D})(A+\overline{C}+D)(A+\overline{B})$$

解:取对偶式

$$F_9' = ACD + AC\overline{D} + A\overline{C}D + A\overline{B} = AC + AD + A\overline{B}$$
 再对偶

$$F_9 = (A+C)(A+D)(A+\overline{B}) = A+\overline{B}CD$$

(10)
$$ABC + \overline{A}\overline{C}(B + \overline{D})\overline{C}D$$

$$\mathbf{\widetilde{H}:} \quad F_{10} = ABC + A + C + \overline{B}D + C + \overline{D} = A + \overline{B} + C + \overline{D}$$

(11)
$$\overline{X+Y} \cdot \overline{\overline{X}+\overline{Y}}$$

解:
$$F_{11} = \overline{XY} \cdot XY = 0$$

(18)
$$\overline{(A+B\overline{C})(\overline{A}+\overline{D}E)}$$

$$\mathbf{\widetilde{H}}\colon \ F_{18}=\overline{A}\overline{B}\overline{\overline{C}}+A\overline{\overline{D}E}=\overline{A}\overline{B}+\overline{A}C+AD+A\overline{E}$$

(19)
$$A\overline{B}CD + ABD + A\overline{C}D$$

$$\mathbf{\widetilde{H}}: F_{19} = ABD + ACD + A\overline{C}D = AD$$

(20)
$$AC(\overline{C}D + \overline{A}B) + BC(\overline{\overline{B} + AD} + CE)$$

$$\mathbf{\widetilde{H}}: F_{20} = BC(\overline{B} + AD)(\overline{C} + \overline{E}) = ABCD\overline{E}$$

3.11 化简下列各式为最简或与式。

(1)
$$X = (\overline{A} + B)(B + \overline{C})(\overline{A} + C)(A + \overline{C})(\overline{B} + C)$$

解:

$$X' = \overline{AB} + B\overline{C} + \overline{AC} + A\overline{C} + \overline{BC}$$
$$= \overline{AB} + A\overline{C} + \overline{BC}$$
$$X = (\overline{A} + B)(A + \overline{C})(\overline{B} + C)$$

(3)
$$X = (B + C + D)(A + \overline{C} + \overline{D})(\overline{A} + \overline{C} + \overline{D})(\overline{A} + \overline{B} + \overline{D})$$

$$\mathbf{\widetilde{H}} \colon \ X' = BCD + A\overline{CD} + \overline{ACD} + \overline{ABD} = BCD + \overline{CD} + \overline{ABD}$$
$$X = (B + C + D)(\overline{C} + \overline{D})(\overline{A} + \overline{B} + \overline{D})$$

(7)
$$X = A\overline{B}D + \overline{A}\overline{B}\overline{C}D + \overline{B}CD + \left(\overline{A}\overline{B} + C\right)(B + D)$$

$$X = A\overline{B}D + \overline{A}\overline{B}\overline{C}D + \overline{B}CD + (\overline{A} + B)\overline{C}(B + D)$$

$$= A\overline{B}D + \overline{A}\overline{B}\overline{C}D + \overline{B}CD + B\overline{C} + \overline{A}\overline{C}D$$

$$= (B + D)(\overline{B} + \overline{C})$$

3.12 化简下列各式成最简与或式。

(1)
$$G = \overline{AB + BC + AC}$$

$$\widetilde{\mathbf{M}}: G = \overline{AB + \overline{BC}} = (\overline{A} + \overline{B})(B + \overline{C}) = \overline{AB} + \overline{BC}$$

(3)
$$G = \overline{(A \oplus B)C + (B \oplus \overline{C})D}$$

$$G = (A \odot B + \overline{C})(B \odot \overline{C} + \overline{D})$$
$$= (AB + \overline{AB} + \overline{C})(B\overline{C} + \overline{BC} + \overline{D})$$

(5)
$$G = B\overline{C} + ABCE + B\left(\overline{A}\overline{D} + AD\right) + B\left(A\overline{D} + \overline{A}D\right)$$

解:
$$G = B\overline{C} + A\overline{D} + \overline{A}D$$

3.15 用卡诺图化简下列函数,并求出最简与或表达式。

(1)
$$F_1(A,B,C) = m\sum_{i=1}^{n} (2, 3, 6, 7)$$

解:
$$F_1(A, B, C) = B$$

(3)
$$F_3(A,B,C,D) = m\sum (1, 3, 4, 6, 7, 9, 11, 12, 14, 15)$$

解:
$$F_3(A,B,C,D) = \overline{B}D + B\overline{D} + BC$$
 或 $F_3(A,B,C,D) = \overline{B}D + B\overline{D} + CD$

$X_{\setminus} AB$				
00	01	11	10	
	7	1	ノ	
1			1	
1	1	1	1	
1)	7.4	
	00	00 01	00 01 11	

(6)
$$F_6(A,B,C,D) = m\sum_{A} (0.1,4,6,8,9,10,12,13,14,15)$$

解:
$$F_6(A, B, C, D) = AB + \overline{BC} + B\overline{D} + A\overline{D}$$

3.18 用卡诺图化简下列各式,并求出函数的最简与或式、最简或与式。

(1)
$$F_1 = \overline{X}\overline{Z} + \overline{Y}\overline{Z} + Y\overline{Z} + XYZ$$

解:
$$F_1 = \overline{Z} + XY = (X + \overline{Z})(Y + \overline{Z})$$

(3)
$$F_3 = (\overline{A} + \overline{B} + D)(\overline{A} + D)(A + B + \overline{D})(A + \overline{B} + C + D)$$

解: $F_3 = BD + AD + \overline{A} \overline{B} \overline{D} + \overline{ABC}$ 或 $= BD + AD + \overline{A} \overline{B} \overline{D} + \overline{ACD}$ $= (A + B + \overline{D})(\overline{B} + C + D)(\overline{A} + D)$

(7)
$$F_7 = A\overline{BC} + \overline{A\overline{B}} + \overline{A}\overline{B} + BC + AD$$

解:
$$F_7 = A\overline{B} + A\overline{C} + AD = A(\overline{B} + \overline{C} + D)$$

3.19 试用最少与非门实现下列逻辑函数。

(1)
$$Y = \overline{A}\overline{C} + A\overline{B}\overline{C} + \overline{A}B\overline{C}$$

解:
$$Y_1 = \overline{AC} + A\overline{BC} + \overline{ABC} = \overline{AC} + \overline{BC} = \overline{\overline{AC}} \cdot \overline{\overline{BC}}$$

或 $Y_1 = (\overline{A} + A\overline{B} + \overline{AB})\overline{C} = (\overline{A} + \overline{B})\overline{C} = \overline{\overline{AB} \cdot \overline{C}}$

(3)
$$Y = \overline{AB + AC + \overline{ABC}}$$

 $\mathfrak{M}: \ Y_3 = \overline{AB + (A+B)C} = (\overline{A} + \overline{B})(\overline{A} \cdot \overline{B} + \overline{C}) = \overline{A} \ \overline{B} + \overline{A} \ \overline{C} + \overline{B} \ \overline{C} = \overline{\overline{A} \ \overline{B} \cdot \overline{A} \ \overline{C} \cdot \overline{B} \ \overline{C}}$

3.20 写出题图 3.20 中各逻辑图的逻辑函数式,并化简为最简与或式。

题图 3.20

解: (a)
$$Y = \overline{AB} \cdot \overline{BC} \cdot C = AB + BC + \overline{C} = AB + \overline{C}$$

(b)
$$F_1 = \overline{AB + A \oplus B \cdot C} = AB + (A\overline{B} + \overline{A}B)C = AB + A\overline{B}C + \overline{A}BC = AB + AC + BC$$

 $F_2 = A \oplus B \oplus C$

3.21 利用函数的随意状态化简函数,并求出最简与或式。

(1)
$$G = \overline{Y} + \overline{X} \overline{Z}$$
, $d = YZ + XY$

解:
$$G_1 = 1$$

(3) $G(A,B,C,D) = \sum m(0, 1, 5, 7, 8, 11, 14) + \sum d(3, 9, 15)$

$$\mathbf{\widetilde{H}:} \ \ G_3 = \overline{B} \ \overline{C} + \overline{AD} + ABC + CD$$

或
$$G_3 = \overline{B} \overline{C} + \overline{A}D + ABC + \overline{B}D$$

(5) $G(A,B,C,D) = \overline{A+C+D} + \overline{ABCD} + A\overline{BCD}, d = AB + AC$

$$\mathbf{\widetilde{H}}: G_5 = AD + \overline{A}\overline{C}\overline{D} + \overline{A}\overline{B}\overline{D}$$

或
$$G_5 = AD + \overline{A}\overline{C}\overline{D} + \overline{B}C\overline{D}$$

3.22 化简下列具有约束条件为 d = AB + AC 的逻辑函数。

(1)
$$Z_1 = \overline{A} \overline{C} + \overline{A}B$$
, $d = AB + AC$

解:
$$Z_1 = \overline{A} \overline{C} + B$$

(3)
$$Z_3 = \overline{A} \overline{C} \overline{D} + \overline{ABCD} + \overline{A} \overline{BD} + A \overline{B} \overline{CD}$$
, $d = AB + AC$

解:
$$Z_3 = \overline{A} \overline{C} \overline{D} + \overline{B}D + CD$$

(5)
$$Z_5 = \sum m(0,2,7,8,13,15) + \sum d(1,5,6,9,10,11,12)$$

解:
$$Z_5 = BD + \overline{B}\overline{D} = B \odot D$$

$G_{\lambda}A$	В			
	00	01	11	10
C_{0}	1	1	φ	
1		1	φ	φ

$X_{\setminus} A$	В			
CD	00	01	11	10
00	1	1	φ	Ç
01	1		φ	1
11	1	1	φ	φ
10			φ	φ

X AB				
CD	00	01	11	10
00			φ	1
01	φ	φ	1	φ
11		1	1	φ
10	1	φ		φ

3.23 用 VEM 化简逻辑函数。

(2) $X = \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD}$, 将变量 D 作为引入卡诺图的变量。

解:
$$X_2 = \overline{B} \ \overline{D} + A\overline{B}$$

F_{λ}	\boldsymbol{B}			
C	00	01	11	10
0	D	0	0	D + D
1	\overline{D}	0	0	$Q+\overline{Q}$

3.24 用 VEM 化简下列逻辑函数,将变量 C、D 作为引入卡诺图的变量。

(2) $Y = A\overline{B}CD + AB\overline{C}D + AB\overline{C}D + AB\overline{C}D + \overline{ABC}D + \overline{ABC}$

$$\mathfrak{M}$$
: $Y_2 = \overline{A} \ \overline{B} \ \overline{C}D + AC + BCD + AB$

