Sperimentazioni di Fisica I mod. A – Lezione 4

Algebra Booleana (I)

Dipartimento di Fisica e Astronomia "G. Galilei", Università degli Studi di Padova

Algebra Booleana

Lezione IV: Algebra Booleana 1. Teoria degli Insiemi

Definizione di Insieme

Un insieme è una collezione di oggetti, detti elementi o membri dell'insieme.

Un insieme è definito quando:

- 1. Si specificano individualmente gli elementi che ne appartengono, es. $A = \{1,5,6\}$
- 2. Si definiscono una o più regole di selezione che permettono di stabilire se un elemento appartiene all'insieme o meno, es. $B = \{2,4,6,8\}$, ovvero gli interi positivi pari maggiori di 0 e minori di 10.
- Un insieme particolare è l'insieme vuoto: Ø, {}, ovvero un insieme privo di elementi.

Definizione di Sottoinsieme

Un insieme S è un sottoinsieme di A, se tutti gli elementi di S sono anche elementi di A.

$$S \subset A \iff \forall x : x \in S \Rightarrow x \in A$$

L'insieme vuoto, {}, è un sottoinsieme di tutti gli insiemi.

L'insieme S è un sottoinsieme proprio di A, se esiste almeno un elemento di A che non appartiene ad S.

$$\{1,2\} \subset \{1,2,3\}$$

L'insieme Universo, U, è l'insieme che contiene tutti gli elementi che vogliamo considerare (indipendentemente dalla loro appartenenza ad A).

Insiemi Particolari

N, l'insieme dei numeri naturali

$$N = \{0,1,2,3,...\}$$

Z, l'insieme dei numeri relativi

$$Z = \{..., -2, -1, 0, 1, 2, ...\}$$

Q, l'insieme dei numeri razionali

$$Q = \{1/2, 4/3, -7/5, 10, \ldots\}$$

R, l'insieme dei numeri reali

$$R = \{log(2), radq(8), \pi, ...\}$$

C, l'insieme dei numeri complessi

$$C = \{log(-1), radq(-1), i, ...\}$$

$$N \subset Z \subset Q \subset R \subset C$$

Operazioni tra Insiemi (I)

1. Uguaglianza

Due insiemi A e B sono uguali, A = B, se e solo se ogni elemento di A è anche elemento di B e ogni elemento di B è anche elemento di A.

$$A = B \iff \forall x, x \in A \iff x \in B$$

2. Unione

L'unione di due insiemi A e B è un insieme che contiene tutti gli elementi di A e B.

$$A \cup B = \{x : x \in A \text{ or } x \in B\}$$

 $\bullet \ A \cup B = B \cup A;$

 $\bullet \ A \cup A = A;$

 $\bullet \ (A \cup B) \cup C = A \cup (B \cup C);$

 $\bullet \ \ A \cup \emptyset = A.$

• $A \subseteq (A \cup B)$ and $B \subseteq (A \cup B)$;

Operazioni tra Insiemi (II)

3. Intersezione

L'intersezione di due insiemi A e B è un insieme che contiene gli elementi che appartengono simultaneamente ad A e B.

$$A \cap B = \{x : x \in A \text{ and } x \in B\}$$

- $\bullet \ A \cap B = B \cap A;$
- $(A \cap B) \cap C = A \cap (B \cap C);$
- $A \cap B \subseteq A$ and $A \cap B \subseteq B$; $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$
- $\bullet \ A \cap A = A;$
- $\bullet \ A \cap \emptyset = \emptyset.$

L'unione si distribuisce sulle intersezioni. L'intersezione si distribuisce sulle unioni.

 $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$

Operazioni tra Insiemi (III)

4. Complemento

Il complemento di A relativo a B, B \ A, è l'insieme di tutti elementi di B che non appartengono ad A.

$$B \setminus A = \{x : x \in B \text{ and } x \notin A\}$$

Se il **complemento** è relativo all'**intero universo** U, $U \setminus A$, si chiama **complemento assoluto**, \bar{A}

$$U \setminus A = \{x : x \notin A\}$$

•
$$A \cup \bar{A} = U$$

•
$$A \cap \bar{A} = \emptyset$$

•
$$\overline{\overline{A}} = A$$

•
$$A \setminus A = \emptyset$$

•
$$\overline{U} = \emptyset$$
 and $\overline{\emptyset} = U$

•
$$A \setminus B = A \cap \overline{B}$$

Operazioni tra Insiemi (IV)

5. Prodotto Cartesiano

Il prodotto cartesiano di due insiemi A e B, A x B, è l'insieme di tutte le coppie ordinate (a,b) tali che a sia un elemento di A e b sia un elemento di B.

$$A \times B = \{(x, y) : x \in A \text{ and } y \in B\}$$

- $A \times \emptyset = \emptyset \times A = \emptyset$
- $A \times (B \cup C) = (A \times B) \cup (A \times C)$
- $(A \cup B) \times C = (A \times C) \cup (B \times C)$

Un caso interessante è il prodotto di un insieme per se stesso:

$$A \times A \equiv A^2 = \{(x, y) : x \in A \text{ and } y \in A\}$$

Operazioni tra Insiemi (V)

6. Leggi di De Morgan

Dati 3 insiemi, A, B e C, valgono le seguenti proprietà:

$$A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C)$$

$$A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$$

Se A è l'intero universo U, allora:

$$\overline{(B \cup C)} = \overline{B} \cap \overline{C}$$

$$\overline{(B \cap C)} = \overline{B} \cup \overline{C}$$

- Il complemento dell'unione di due insiemi, B e C, è pari all'intersezione dei complementi dei due insiemi.
- Il complemento dell'intersezione di due insiemi, B e C, è pari all'unione dei complementi dei due insiemi

Diagrammi di Venn

Un modo molto semplice di rappresentare (e capire) le relazioni tra diversi insiemi è utilizzare i diagrammi di Venn.

Leggi di De Morgan

Algebra Booleana

Lezione IV: Algebra Booleana 2. Definizione e Proprietà

Definizione

Dato un insieme, A, su cui operare, un'algebra boolena, b(A), richiede l'esistenza di:

- 1. due operazioni binarie tra gli elementi dell'insieme
 - Unione (OR logico), indicata con U, V, +
 - Intersezione (AND logico), indicata con \bigcap , \bigwedge , *
- 2. un'operazione unaria tra gli elementi dell'insieme
 - **Complemento** (**NOT logico**), indicato un una barra al di sopra dell'elemento considerato dell'insieme.

Proprietà di AND e OR

- Idempotenza $a \cdot a = a + a = a$
- Commutativa $a \cdot b = b \cdot a$ a + b = b + a
- Associativa $a \cdot (b \cdot c) = (a \cdot b) \cdot c$

$$a + (b+c) = (a+b) + c$$

Distributiva (mutua) $a \cdot (b+c) = (a \cdot b) + (a \cdot c)$ $a + (b \cdot c) = (a+b) \cdot (a+c)$

Assorbimento $a \cdot (a + b) = a + (a \cdot b) = a$

Elemento Neutro e Complemento

La struttura algebrica richiede l'esistenza di un elemento neutro per ogni operazione binaria:

$$0 \cdot a = 0$$

$$1 \cdot a = a$$

0 + a = a

$$1 + a = 1$$

Ogni elemento a di b(A) ed il suo complemento ā di b(A) soddisfano le seguenti espressioni:

$$a \cdot \bar{a} = 0$$

$$a + \bar{a} = 1$$

Principio di Dualità

Data un'espressione tra gli elementi di un'algebra booleana è sempre possibile dedurre una relazione duale, ottenuta scambiando tra loro

- \blacksquare gli operatori logici AND ed OR (AND \leftrightarrow OR)
- gli elementi neutri 0 ed 1 $(0 \leftrightarrow 1)$

Relazione Ordinaria

$$a + \overline{a} = 1$$

$$a \cdot (a+b) = a$$

Relazione Duale

$$a \cdot \overline{a} = 0$$

$$a + (a \cdot b) = a$$

Idempotenza

Relazione Ordinaria

Relazione Duale

Idempotenza: a + a = a

Idempotenza: a * a = a

$$a + a = (a + a) * 1$$

= $(a + a) * (a + \bar{a})$
= $a + (a * \bar{a})$
= $a + 0$
= a

$$a * a = (a * a) + 0$$

$$= (a * a) + (a * \bar{a})$$

$$= a * (a + \bar{a})$$

$$= a * 1$$

$$= a$$

Proprietà degli Elementi Neutri

Relazione Ordinaria

Relazione Duale

El. Neutro: a + 0 = a

El. Neutro:
$$a * 1 = a$$

$$a + 0 = a + (a * \bar{a})$$

= $(a + a) * (a + \bar{a})$
= $a * 1$
= a

$$a * 1 = a * (a + \bar{a})$$

= $(a * a) + (a * \bar{a})$
= $a + 0$
= a

Unicità del Complemento

Per ogni elemento di a appartenente all'algebra booleana b(A), esiste uno ed un solo complemento ā. Dimostrazione per Assurdo.

Supponiamo che per ogni a, esistano due elementi distinti a ed e tali per cui:

$$a + \bar{a} = 1$$
 $a * \bar{a} = 0$
 \bar{e}
 $= 1 * \bar{e}$
 $= a * \bar{e} + \bar{a} * \bar{e}$
 $= a * \bar{a} + \bar{a} * \bar{e}$
 $= \bar{a} * 1$
 $a + \bar{e} = 1$
 $a * \bar{e} = 0$
 $= (a + \bar{a}) * \bar{e}$
 $= 0 + \bar{a} * \bar{e}$
 $= \bar{a} * (a + \bar{e})$
 $= \bar{a}$

Pertanto, $\bar{\mathbf{a}} = \bar{\mathbf{e}}$

Doppio Complemento

Per ogni elemento di a appartenente all'algebra booleana b(A), il doppio complemento di a è l'elemento originale.

Dimostrazione, sfruttando la definizione di complemento.

$$\overline{a} + \overline{(a)} = 1
\overline{a} * \overline{(a)} = 0$$
e
$$\overline{a} + a = 1
\overline{a} * a = 0$$

a ed ā sono entrambi complementi di ā. Ma abbiamo appena dimostrato l'unicità del complemento.

Pertanto, $\mathbf{a} = \overline{\mathbf{a}}$

Legge di Assorbimento (I)

Relazione Ordinaria

a + (a * b) = a

$$a + (a * b) = (a * 1) + (a * b)$$
 $a * (a + b) = (a + 0) * (a + b)$
 $= a * (1 + b)$ $= a + (0 * b)$
 $= a * 1$ $= a + 0$
 $= a$

Relazione Duale

$$a * (a + b) = a$$

$$a * (a + b) = (a + 0) * (a + b)$$

$$= a + (0 * b)$$

$$= a + 0$$

$$= a$$

Legge di Assorbimento (II)

Relazione Ordinaria

Relazione Duale

$$a + (\bar{a} * b) = a + b$$

$$a * (\bar{a} + b) = a * b$$

$$a + (\bar{a} * b) = (a + \bar{a}) * (a + b)$$
 $a * (\bar{a} + b) = (a * \bar{a}) + (a * b)$
= $1 * (a + b)$ = $0 + (a * b)$
= $a + b$ = $a * b$

$$a * (\bar{a} + b) = (a * \bar{a}) + (a * b)$$

= 0 + (a * b)
= a * b

Teorema di De Morgan (I)

Dati due elementi **a ed e** dell'**algebra boolena b(A)**, valgono le seguenti relazioni:

$$\frac{\overline{\mathbf{a} + \mathbf{e}} = \overline{\mathbf{a}} * \overline{\mathbf{e}}}{\overline{\mathbf{a} * \mathbf{e}} = \overline{\mathbf{a}} + \overline{\mathbf{e}}}$$

La dimostrazione si basa sulla definizione di complemento.

Mostriamo dapprima che per entrambi, (a + e) ed $(\bar{a} * \bar{e})$, l'OR logico con (a + e) è 1.

$$1 = (a + e) + (\overline{a + e})$$

$$= (a + e) + \overline{a} * \overline{e}$$

$$= e + (a + \overline{a}) * (a + \overline{e})$$

$$= e + (1 * (a + \overline{e}))$$

$$= a + (e + \overline{e})$$

$$= a + 1$$

$$= 1$$

Teorema di De Morgan (II)

Mostriamo ora che per ambo i membri, (a + e) ed (ā * ē), l'AND logico con (a + e) è 0.

$$0 = (a + e) * \overline{(a + e)}$$

$$= (a + e) * (\bar{a} * \bar{e})$$

$$= a * (\bar{a} * \bar{e}) + e * (\bar{a} * \bar{e})$$

$$= (a * \bar{a}) * \bar{e} + \bar{a} * (e * \bar{e})$$

$$= 0 * \bar{e} + \bar{a} * 0$$

$$= 0 + 0$$

$$= 0$$

Pertanto, (a + e) ed (ā * ē), risultano entrambi complementi di (a + e). Per l'unicità del complemento, abbiamo verificato:

$$a + e = \bar{a} * \bar{e}$$

La seconda relazione è duale a quella appena dimostrata.

Applicazione

Complementiamo entrambe le relazioni del teorema di De Morgan

$$\mathbf{a} + \mathbf{e} = \overline{\mathbf{a} * \mathbf{e}}$$
$$\mathbf{a} * \mathbf{e} = \overline{\mathbf{a} + \mathbf{e}}$$

E' evidente come l'operatore logico OR si possa scrivere come una combinazione degli operatori logici NOT ed AND.

In modo del tutto simile, l'operatore logico AND si può scrivere come una combinazione degli operatori logici NOT ed OR.