作业答案 1:

1. 能实现任何逻辑函数的逻辑门的集合,被称为逻辑门的完全集。已知二输入与门、二输入或门和非门为一个完全集。试证明: 二输入或门、异或门为逻辑门的完全集。证明:

利用异或门得到非门: $Y = A \oplus 1 = A$,在加上本来的或门, 我们就得到了非门和或门:

因为
$$AB = \overline{AB} = \overline{A+B}$$
 ; 可以用非门和或门得到与门: $Y = \overline{A+B} = \overline{AB} = AB$ 。 常见错误: 不理解完整集的概念。

2. 采用公式法将下面的逻辑函数化简成最简与或式,并用与非门实现。

$$Y = (A\overline{B} + D)(AB + \overline{B})D + ABE + A\overline{D}E$$

解:

$$Y = A\overline{B}D + ABD + \overline{B}D + ABE + A\overline{D}E$$

$$= AD(B + \overline{B}) + \overline{B}D + ABE + A\overline{D}E$$

$$= AD + \overline{B}D + ABE + A\overline{D}E$$

$$= AD(1 + E) + \overline{B}D + ABE + A\overline{D}E$$

$$= AD + \overline{B}D + ABE + A\overline{D}E + ADE$$

$$= AD + \overline{B}D + ABE + AE(\overline{D} + D)$$

$$= AD + \overline{B}D + ABE + AE$$

$$= AD + \overline{B}D + ABE + AE$$

$$= AD + \overline{B}D + AE(B + 1)$$

$$= AD + \overline{B}D + AE$$

利用 $A+B=\overline{A+B}=\overline{A\bullet B}$,将上式化为与非门的形式:

$$Y = AD + \overline{B}D + AE = \overline{\overline{AD + BD + AE}} = \overline{\overline{AD \bullet BD} \bullet \overline{AE}}$$

常见错误:没有化简成最简与或式;或者化成与非门时没有利用好公式。

3. 用权 6, 3, 1, 1 将十进制表示为含权的二进制码。 解:

十进制	6	3	1	1	
0	0	0	0	0	
1	0	0	0	1	
2	0	0	1	1	
3	0	1	0	0	
4	0	1	0	1	
5	0	1	1	1	
6	1	0	0	0	
7	1	0	0	1	
8	1	0	1	1	
9	1	1	0	0	

常见错误:十进制应该只有十种编码。

4. 列出真值表:输入是3位二进制,输出为3位循环码

解: 循环码就是格雷码

3位二进制	3 位循环码
000	000
001	001
010	011
011	010
100	110
101	111
110	101
111	100

5. 和 8421BCD 码(1010100)等值的二进制数为____。

解:

BCD 码定义为用 4 位二进制的前 10 个码代表十进制的 $0\sim9$ 。 $(101)_2=5$, $(0100)_2=4$,所以该 BCD 码代表十进制数 54,54=32+16+0+4+2+0= $(110110)_2$ 。

答案为: (110110) 2。

错误原因:没有理解 8421BCD 码

6. 一个格雷码的前一个码是 0101, 后一个是 1100, 这个格雷码是_____。 解:

根据格雷码的定义,答案为0100。

注意,虽然 1101 也满足每项只变化 1 比特,但是,格雷码还需要满足每一位的状态按照一定的顺序循环。自右向左,状态循环中连续的 0、1 数目增加一倍。

7. 给定逻辑函数Y 的波形图如下图所示, 试写出该逻辑函数的真值表和逻辑表达式。

解:

由给定的波形图中每个时间段里Y与A0、A1、A2、A3对应的取值可列出函数的真值表,从真值表写出相应的逻辑式,得到

$$Y = A_3'A_2'A_1'A_0 + A_3'A_2'A_1A_0' + A_3'A_2A_1'A_0' + A_3'A_2A_1A_0 + A_3A_2'A_1'A_0'$$

$$+ A_3A_2'A_1A_0 + A_3A_2A_1'A_0 + A_3A_2A_1A_0'$$

A3	A2	A1	A0	Y
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	1
1	1	1	1	0

8.采用卡诺图法化简下列逻辑函数,要求表达式尽量简单。

1) $F(A, B, C, D) = \sum m (0, 1, 4, 7, 9, 10, 13) + \sum d(2, 5, 8, 12, 14, 15)$ 其中 d 为任意项解:

得到 $F(A,B,C,D) = \overline{C} + A\overline{D} + BD$ 。

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

 \mathbb{R} :

CD	00	01	11	10
00		1	1	
01				
11				1
10		1	1	1

得到 $Y(A,B,C,D) = \overline{BD} + AC\overline{D}$ 。常见错误: 最大项表示时卡诺图画错

面对最大项表示形式的逻辑表达式,同学们不熟练直接填入卡诺图。建议大家可以将 式子用反演定理转化为最小项。

求解过程如下。

反演定理:
$$Y'(A,B,C,D) = A\overline{BCD} + \overline{AB} + \overline{ABD} + B\overline{C} + BCD$$

卡诺图对应的最小项位置填入0。然后将1补全。即可得到结果

CD	00	01	11	10
00	0			0
01	0	0	0	0
11	0	0	0	
10	0			

9.将下面函数化简为最简与或式,不必考虑冒险。

1)
$$Y = AD + ABC + ABD + ABCD$$
,约束条件为: $ABC + ABD + ACD + BCD = 0$ 解:

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

得到 Y = AD + AD + ABC。常见错误:无关项没有覆盖掉最小项。此处认为无关项优先级高,第 m13 项不可能出现等于 1 的情况。即使将其写入最后的表达式,也不会改变 Y 的逻辑值,所以该位置填 X。

2)
$$Y = \prod M(1,3,4,6,7,9,11,12,14,15)$$
 \mathfrak{M} :

得到Y = BD + BCD。常见错误:没有将边界视为相邻的。没有将最大项与最小项区分。

10. 用最小项之和与最大项之积来表示下列函数:

$$F(A,B,C,D) = BD + AD + BD$$

解:

$$F(A,B,C,D) = (B +A +B)D = D$$

所以最小项对应的十进制数是奇数,利用公式: $A+B=\overline{A}\bullet\overline{B}$,最大项对应的十进制数是偶数。

得到 $F(A, B, C, D) = \sum m(1, 3, 5, 7, 9, 11, 13, 15) = \prod M(0, 2, 4, 6, 8, 10, 12, 14)$ 常见:最大项之积遗漏编号"0"

11. 用异或门和与门实现下面的布尔表达式。

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

解:

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

上式即可用异或门和与门实现。

12.有函数 $F_1(A,B,C,D)$ =ABCD+BCD+ABD+ABCD+AD $F_2(A,B,C,D)$ =CD+ABCD+BD+ACD+BCD

试求函数 $F_3(A,B,C,D)=F_1 \oplus F_2$ 的最简与或表达式。

解:

本题采用卡诺图方法比较简便。

CD AB	00	01	11	10			`	CD AB	00	01	11	10
00	0	1	1	0				00	0	0	1	0
01	0	1	1	0				01	0	1	1	0
11	0	1	0	1				11	0	1	1	0
10	0	1	0	0		\oplus		10	0	0	1	0
				CD AB	00	01	11	10				
				00	0	1	0	0				
		\Longrightarrow		01	0	0	0	0				
				11	0	0	1	1				
				10	0	1	1	0				

所以答案为: $F_3(A,B,C,D)=\overline{B}\overline{C}D+ACD+ABC$

很多同学采用公式法没能算对结果。