Arquitetura de Computadores

Aula 3 – Lógica Digital

Prof. André Roberto Guerra

Organização da Aula

Lógica Digital

- Álgebra de Boole
- Funções
- Operadores e operações
- Portas
- Propriedades

Contextualização

Álgebra de Boole

 A Álgebra de Boole é aplicável ao projeto dos circuitos lógicos e funciona baseada em princípios da lógica formal, uma área de estudo da filosofia • Um dos pioneiros no estudo da lógica formal foi Aristóteles (384-322 a.C.), que publicou um tratado sobre o tema denominado "De Interpretatione" Boole percebeu que poderia estabelecer um conjunto de símbolos matemáticos para substituir certas afirmativas da lógica formal. Publicou suas conclusões em 1854 no trabalho "Uma Análise Matemática da Lógica"

Claude B. Shannon mostrou (em sua tese no MIT) que o trabalho de Boole poderia ser utilizado para descrever a operação de sistemas de comutação telefônica. As observações de Shannon foram divulgadas em 1938 no trabalho "Uma Análise Simbólica de Relés e Circuitos de Comutação"

- Desenvolvida pelo matemático britânico George Simon Boole (1815 – 1864) para estudo da lógica
- Definida sobre um conjunto de dois elementos:
 - (0, 1) (baixo, alto)
 - (falso, verdadeiro)

Seus elementos, a princípio,
 não tem significado numérico

Postulados: se x é uma variável booleana então:

• Se $x \neq 0 \Rightarrow x = 1$

• Se $x \neq 1 \Rightarrow x = 0$

Instrumentalização

Lógica Digital – Funções

- Uma variável booleana só pode assumir apenas um dos valores possíveis (0 e 1)
- Uma ou mais variáveis e operadores podem ser combinados formando uma função lógica

Z₁(A) = f(A) = ...
 ✓ (expressão usando var. A)

• $\overline{Z_2}(A,B) = f(A,B) = ...$ • (expressão usando var. A e B) Resultados de uma função lógica podem ser expressos numa tabela relacionando todas as combinações possíveis dos valores que suas variáveis podem assumir e seus resultados correspondentes:

• a Tabela-Verdade

A Tabela Verdade

Variáveis

Função Lógica

Lista das combinações possíveis dos estados das variáveis de entrada.

A	B	Z=f(A,B)
0	0	0
0	1	1
1	0	1
1	1	1

Resultados da função lógica para cada combinação dos estados de entrada.

- Tabela Verdade relaciona os resultados (saída) de uma função lógica para todas as combinações possíveis de suas variáveis (entrada)
- Na Tabela Verdade apresentada a função lógica Z possui duas variáveis A e B, sendo

Z = f(A, B) = A + B

Operações e Operadores

 São definidas algumas operações elementares (básicas) na álgebra booleana:

- Operação "Não" (NOT)
- Operação "E" (AND)
- Operação "Ou" (OR)

- Definidas também algumas operações complementares na álgebra booleana:
 - Operação NAND
 - Operação NOR
 - Operação "Ou-Exclusivo" (Exclusive-Or ou XOR)
 - Operação XNOR

 As variáveis booleanas são representadas por letras maiúsculas, A, B, C,... e as funções pela notação f(A,B,C,D,...)

Portas Lógicas

Precedência das Operações

```
1. ( ) - "Parêntesis"2. ' - "Negação"
```

```
3. . - "E"
```

 O uso de parêntesis altera a precedência "normal" dos operadores, como na álgebra comum

Portas Lógicas Fundamentais

Porta Lógica NOT

- É a porta Inversora
- Operador: Barra, Apóstrofe A, A

Símbolo

A A

A	F = A'
0	1
1	0

Porta Lógica AND

- Requer duas ou mais entradas
- Operador: (F = A . B)

Símbolo

A	В	F = (A.B)
0	O	0
0	1	0
1	O	0
1	1	1

Porta Lógica OR

- Requer duas ou mais entradas
- Operador: + (F = A + B)

Símbolo

A + B

A	В	F = (A+B)
0	0	0
0	1	1
1	O	1
1	1	1

Porta Lógica NAND

- Equivalente a porta AND seguida de uma NOT
- Operador: . (F = A . B)'

Símbolo

A	В	F = (A.B)'
0	O	1
0	1	1
1	0	1
1	1	0

Porta Lógica NOR

- Equivalente a porta OR seguida de uma NOT
- Operador: (F = A + B)'

Símbolo

A	В	F = (A+B)"
0	0	1
0	1	0
1	0	0
1	1	0

Porta Lógica XOR

- É o OR (OU) Exclusivo
- Operador: $(F = A \oplus B)$

Símbolo

A	В	F = (A ⊕ B)
0	0	0
0	1	1
1	0	1
1	1	0

Porta Lógica XNOR

- É o complemento da porta XOR
- Operador: (F = A ⊕ B)

Símbolo

A ((A + B) . (A . B)')'
B

A	В	F = (A⊕B)'
0	0	1
0	1	0
1	0	0
1	1	1

Lógica Digital - Propriedades

- Sendo A, B e C variáveis booleanas
 - Propriedade comutativa

$$\checkmark$$
 A. B = B. A

$$\checkmark$$
 A + B = B + A

$$\checkmark$$
 A B B = B B A

Propriedade distributiva

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

$$\checkmark A + B \cdot C = (A + B) \cdot (A + C)$$

Propriedade Associativa

$$\checkmark$$
 (A.B).C = A.(B.C) =

✓ A . B . C

$$\checkmark$$
 (A + B) + C = A + (B + C) = A + B + C

✓ ABBBC

 Propriedades (Leis) de Absorção

$$\checkmark$$
 A + A.B = A

$$\checkmark$$
 A + A'.B = A + B

$$\checkmark$$
 (A + B').B = A.B

Identidades importantes

$$\checkmark$$
 A.B + A.B' = A

$$\checkmark (A + B) . (A + B') = A$$

$$\checkmark A.(A + B) = A$$

$$\checkmark A.(A' + B) = AB$$

$$\checkmark$$
 A.B + A'.C = (A + C) . (A' + B)

Identidades

NOT O' = 1
1' = 0

$$(A')' = A$$

AND OR

$$A \cdot 1 = A \quad A + 1 = 1$$

$$A \cdot 0 = 0 \quad A + 0 = A$$

$$A \cdot A = A \quad A + A = A$$

$$A \cdot A = A \quad A + A = A$$

$$A \cdot A' = 0 \quad A + A' = 1$$

Dualidades

- Princípio Especial (álgebra booleana)
 - Para uma equação booleana qualquer, ao trocar as operações E (.) e operações OU (+) entre si assim como valores 0 e 1 entre si, obtém-se uma equação igualmente válida

Dualidades

$$A + O = A$$
 $A \cdot 1 = A$
 $A + 1 = 1$ $A \cdot O = O$
 $A + A = A$ $A \cdot A = A$
 $A + \overline{A} = 1$ $A \cdot \overline{A} = O$

Equivalência de operações

 Qualquer função lógica pode ser expressa em termos das operações AND, OR e NOT

$$A \oplus E = E + A$$

Síntese

Lógica Digital

- Álgebra de Boole
- Funções
- Operadores e operações
- Portas
- Propriedades

 Computadores são construídos com base em chips de circuito integrado que contêm minúsculos elementos comutadores denominados portas

 As portas mais comuns são AND, OR, NAND, NOR, e NOT. Circuitos Simples podem ser montados ao se combinar diretamente portas individuais

 Circuitos mais complexos são multiplexadores, demultiplexadores, codificadores, decodificadores, deslocadores e ULA

 As leis da álgebra booleana podem ser usadas para transformar circuitos de uma forma para outra. Em muitos casos é possível produzir circuitos mais econômicos dessa maneira

Referências de Apoio

 TANENBAUM, A. S.
 Organização Estruturada de Computadores. 6. ed. São
 Paulo: Prentice-Hall, 2013.