ELEN0040 - REPETITION 1

Algèbre booléenne

Quelques rappels

- F : fonction booléenne
 - Variables booléennes (binaires) : 0/1
 - Opérateurs logiques : AND, OR, NOT

expression algébrique :

$$X+Y$$

table de vérité : 0/1

circuit logique:

AND

 $\bigcirc R$

NOT

Quelques rappels

- F : fonction booléenne
 - Variables booléennes (binaires) : 0/1
 - Opérateurs logiques : AND, OR, NOT
- But : simplifier le circuit équivalent à F
 - Moins de composants
 - Carte plus petite
 - Gain en fiabilité
 - Gain en rapidité
 - → Coût moindre et meilleure performance

Les identités de base

1 variable

1.
$$X + 0 = X$$

2.
$$X \cdot 1 = X$$

3.
$$X + 1 = 1$$

4.
$$X \cdot 0 = 0$$

5.
$$X + X = X$$

6.
$$X \cdot X = X$$

7.
$$X + X = 1$$

8.
$$X \cdot \overline{X} = 0$$

9.
$$\overline{X} = X$$

Rem : $\overline{X}=X'=\sim X$

Les identités de base

Plusieurs variables

10.
$$X + Y = Y + X$$

11.
$$X + (Y + Z) = X + Y + Z$$

12.
$$X \cdot (Y + Z) = X \cdot Y + X \cdot Z$$

13.
$$X \cdot Y = Y \cdot X$$

14.
$$X \cdot (Y \cdot Z) = X \cdot Y \cdot Z$$

15.
$$X + (Y . Z) = (X + Y) . (X + Z)$$

$$\rightarrow$$
 X + (X . Y) = X . (X + Y) = X

Les identités de base

Théorème De Morgan

$$\frac{\overline{X_1 + X_2 + \dots + X_n} = \overline{X_1} \cdot \overline{X_2} \cdot \dots \cdot \overline{X_n}}{X_1 \cdot X_2 \cdot \dots \cdot X_n} = \overline{X_1} \cdot \overline{X_2} \cdot \dots \cdot \overline{X_n}$$

Théorème Du Consensus

$$X.Y + \overline{X}.Z + Y.Z = X.Y + \overline{X}.Z$$

 $(X + Y) \cdot (\overline{X} + Z) \cdot (Y + Z) = (X + Y) \cdot (\overline{X} + Z)$

Exercice 13

- a) $X + \overline{X}Y$ = $(X+\overline{X}) (X+Y) [15]$ = X+Y [7, 2]
- b) \overline{X} (X+Y) = $\overline{X}X + \overline{X}Y$ [12] = $\overline{X}Y$ [8, 1]
- c) ABC + ABC + ABC
 = AB(C+C) + ABC
 [mise en évidence]
 = A.(B+BC) [7, 2]
 [mise en évidence]
 = A.(B+C) [Ex a)]

Exercice 13 (suite)

• d)
$$\overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$$

= $\overline{ABC} + \overline{BC}(\overline{A}+A) + \overline{AB}(\overline{C}+C)$ [mise en évidence]
= $\overline{ABC} + \overline{BC} + \overline{AB}$ [7, 2]
= $\overline{B}(A+\overline{AC}) + \overline{BC}$ [mise en évidence]
= $\overline{B}(A+\overline{C}) + \overline{BC}$ [Ex a)]

Exercice 13 (suite)

distribuer et supprimer

- □ les doublons car X+X=X
- □ le termes où $X.\overline{X}$ (= 0) càd $Y+X.\overline{X}.Z=Y$

$$= A+A\overline{B}+AC\overline{B}+ACD+ACD\overline{B}+CD\overline{B}+AD+AC+A\overline{D}$$

$$= A.(1+...) + CD\overline{B}$$

$$= A + CD\overline{B}$$
 [3, 2]

Exercice 13 (suite)

• e)
$$(A+C+D) (A+C+\overline{D}) (A+\overline{C}+D) (A+\overline{B})$$
 (v.2)
= $[(A+C)+D\overline{D}] [A+(\overline{C}+D).\overline{B}]$ [15]
= $(A+C) [A+(\overline{C}+D).\overline{B}]$ [8]
= $A+C.(\overline{C}+D).\overline{B}$ [15]
= $A+C\overline{C}\overline{B}+CD\overline{B}$ [12]
= $A+CD\overline{B}$ [8]

Exercice 13 (suite et fin)

• f)
$$\overline{(A+B)} \cdot (\overline{A}+\overline{B}) = (\overline{A}.\overline{B}) \cdot (\overline{A}.\overline{B})$$
 [De Morgan]
= $\overline{A}.\overline{B}.A.B$ [9, 14]
= 0

À vous!

g)
$$(\overline{CD}+A) + A + AB + CD = A+CD$$

h)
$$[(\overline{X}+Z) \cdot (\overline{X}+\overline{Z}) \cdot \overline{Y}] + [(\overline{X}+Z) + (\overline{Y}+Z)] = XZ + \overline{X}Y$$

Déterminer le complément de F (= F) de 2 manières différentes

■ Table de vérité : 0 ↔ 1

De Morgan sur l'expression booléenne de F

Exercice 14

■
$$F = \overline{A} + [(\overline{A} + \overline{B}).\overline{B}.C]$$

 $\rightarrow T.V.$

$$\overline{F} = \overline{A} + [(\overline{A} + \overline{B}).\overline{B}.C]$$

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

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

Table de vérité				
Α	В	С	F	ΙF
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	0	1
1	1	1	0	1

Exercice 15a

■
$$F = BC + A(B+C)$$

 $\rightarrow T.V.$

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

$$= \overline{(BC)}.\overline{(A(B+C))}$$

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

$$= (B+C).(A+B.C)$$

$$= (B+C).(A+B).(A+C)$$
ou $\overline{BC} + \overline{AB} + \overline{AC}$

Table de vérité					
Α	В	С	F	F	
0	0	0	0	1	
0	0	1	0	1	
0	1	0	0	1	
0	1	1	1	0	
1	0	0	0	1	
1	0	1	1	0	
1	1	0	1	0	
1	1	1	1	0	

Exercices supplémentaires (15b – 15c)

$$F = (M + N) \cdot (\overline{M} + P) \cdot (\overline{N} + \overline{P})$$

$$\overline{F} = PN + \overline{PM} + \overline{MN}$$

•
$$F = [(\overline{AB}).A].[(\overline{AB}).B]$$

$$F = 1$$

Implémenter de manière optimale

- Modifier/simplifier l'expression booléenne
- Schématiser à l'aide de portes logiques
- Minimiser (compromis):
 - □ Le nombre de niveaux → délai
 - □ Le nombre de portes → taille

Portes simples à réseaux d'interrupteurs tire-bas

Rem: technologie CMOS: 2 transistors pour former 1 interrupteur

Implémenter de manière optimale

- Modifier/simplifier l'expression booléenne
- Schématiser à l'aide de portes logiques
- Comptabiliser:
 - Le nombre de niveaux
 - Le nombre de transistors
 - INV: 2 transistors
 - n-NAND, n-NOR : 2n transistors
 - *n*-AND (= *n*-NAND + INV),
 n-OR (= *n*-NOR + INV) : 2*n* + 2 transistors

Exercice 16a

$$F_1 = AB + \overline{AB} + \overline{AC}$$

2 portes INV2*2 transistors

+ 3 portes 2-AND 3*(2*2+2) transistors

+ 1 porte 3-OR 1*(2*3+2) transistors

= 30 transistors sur 3 niveaux

Exercice 16b

- $F_2 = (A + B) (C\overline{D} + \overline{C}D)$ (version 1)
 - □ 2 INV + 5 portes sur 4 niveaux

Exercice 16b

- $F_2 = AC\overline{D} + A\overline{C}D + BC\overline{D} + B\overline{C}D$ (version 2)
 - □ 2 INV + 5 portes sur 3 niveaux

Exercice 16b

- $F_2 = \overline{C}D(A+B) + C\overline{D}(A+B)$ (version 3)
 - □ 2 INV + 4 portes sur 3 niveaux

Exercice 16c

```
■ F_3 = (\overline{RST}) (\overline{R+S+T})

= (\overline{R}+\overline{S}+\overline{T}) \overline{R} \overline{S} \overline{T}

= \overline{R} \overline{R} \overline{S} \overline{T} + \overline{R} \overline{S} \overline{S} \overline{T} + \overline{R} \overline{S} \overline{T} \overline{T}

= \overline{R} \overline{S} \overline{T} \rightarrow 3 \text{ INV} + 3 \text{-AND} : 6 \text{ tr} + (6+2) \text{ tr}

= \overline{R+S+T} \rightarrow 3 \text{-NOR} : 6 \text{ transistors}
```

NAND et NOR : portes universelles

Portes universelles : NAND et NOR

• NAND : $F = \overline{A.B} = \overline{A} + \overline{B}$

$$A \longrightarrow F \longleftrightarrow A \longrightarrow F$$

F = SOMME [DE PRODUITS]

• NOR: $F = \overline{A + B} = \overline{A}.\overline{B}$

$$A \rightarrow F \leftarrow B \rightarrow F$$

F = PRODUIT [DE SOMMES]

Comment réaliser un inverseur avec une porte NAND/NOR ?

$$Z = A + B + CD + \overline{E}$$

= somme de produits

$$Z = A + B + CD + \overline{E}$$

$$Z = A + B + CD + \overline{E}$$

$$Z = A + B + CD + \overline{E}$$

Méthode algébrique

$$Z = \overline{A + B + CD + E} = \overline{\overline{A} \cdot \overline{B} \cdot \overline{CD} \cdot E}$$

F =
$$\overline{XYZ}$$
. $Z(V+W) = X.\overline{Y}.Z.(V+W)$
= produit de sommes

$$F = X.\overline{Y}.Z.(V+W)$$

$$F = X.\overline{Y}.Z.(V+W)$$

$$F = X.\overline{Y}.Z.(V+W)$$

X
Y
Z
W

Méthode algébrique

$$F = \overline{X.\overline{Y}.Z.(V+W)} = \overline{X} + Y + \overline{Z} + \overline{(V+W)}$$

EX.21 Pour quelles conditions MEM=0?

EX.21 Pour quelles conditions MEM=0?

EX.22 Pour quelles conditions X=1?

$$X = 1$$
 si $\overline{P} = 1$ OU $\overline{Q} = 1$ OU $\overline{R} = 1$ OU $\overline{S} = 1$
 \Rightarrow si $P = 0$ OU $Q = 0$ OU $R = 0$ OU $S = 0$

$$P = \overline{\overline{A}.B} = A + \overline{B}$$

$$Q = \overline{\overline{B}.\overline{C}} = B+C$$

$$R = D$$

$$S = \overline{E}$$

$$P = 0$$
 si $A = 0$ ET $B = 1$

$$Q = 0$$
 si $B = 0$ ET $C = 0$

$$R = 0$$
 si $D = 0$

$$S = 0$$
 si $E = 1$

EX.22 Pour quelles conditions X=1?

XOR et NXOR

$$A.\overline{B} + \overline{A}.B = A \oplus B$$

Le résultat d'un XOR entre n variables vaut 1 *si et seulement* si un nombre impair des variables d'entrée sont à 1

$$A.B + \overline{A.B} = \overline{A \oplus B}$$

EX.23 Montrer que A xor B xor C = A xor (B xor C)

A xor B xor C

Α	В	C	F
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

A xor (B xor C)

Α	B xor C	F
0	0	0
0	1	1
0	1	1
0	0	0
1	0	1
1	1	0
1	1	0
1	0	1

Les tables de vérité sont identiques !