# SIMPLIFICAÇÃO DE CIRCUITOS E MAPAS DE KARNAUGH

## TEOREMAS E IDENTIDADES

$$A + 0 = A$$
,  $A + 1 = 1$ 

$$A + A = A$$
,  $A + \overline{A} = 1$ $A + (A \cdot B) = A$ 

$$A \cdot 0 = 0$$
,  $A \cdot 1 = A$ 

$$A \cdot A = A$$
,  $A \cdot \overline{A} = 0$ 

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

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

$$A + AB = A + B$$

$$\overline{A \cdot B \cdot C \dots \cdot N} = \overline{A} + \overline{B} + \overline{C} + \dots \overline{N}$$

$$A+B+C+...+N=A\cdot B\cdot C\cdot...N$$

## EXPRESSÕES BOOLEANAS

- As expressões booleanas usualmente são reduzidas a alguma das seguintes formas:
  - Soma de produtos
  - Produto de somas

### SOMA DE MINTERMOS

| А | В | С | F1 | F2 | F3 | F |
|---|---|---|----|----|----|---|
| 0 | 0 | 0 | 0  | 0  | 0  | 0 |
| 0 | 0 | 1 | 0  | 0  | 0  | 0 |
| 0 | 1 | 0 | 0  | 0  | 0  | 0 |
| 0 | 1 | 1 | 0  | 0  | 0  | 0 |
| 1 | 0 | 0 | 0  | 0  | 1  | 1 |
| 1 | 0 | 1 | 0  | 0  | 0  | 0 |
| 1 | 1 | 0 | 0  | 1  | 0  | 1 |
| 1 | 1 | 1 | 1  | 0  | 0  | 1 |

$$F = F_1 + F_2 + F_3$$

$$F_1 = ABC$$

$$F_2 = AB\overline{C}$$

$$F_3 = A\overline{B}\overline{C}$$

## FORMA DE SOMA DE PRODUTOS

$$ABC + \overline{ABC}$$
 $AB + \overline{ABC} + \overline{CD} + D$ 
 $AB + CD + EF + GK + H\overline{L}$ 

Observação: Em uma soma de produtos , um sinal de inversão não pode cobrir mais do que uma variável em um termo (por exemplo , expressões do tipo  $\overline{ABC}$ ,  $\overline{RST}$  não são permitidas).

## FORMA DE PRODUTO DE SOMAS

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

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

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

## PRODUTO DE MAXTERMOS

| Α | В | C | G1 | G2 | G3 | G4 | G5 | F |
|---|---|---|----|----|----|----|----|---|
| 0 | 0 | 0 | 0  | 1  | 1  | 1  | 1  | 0 |
| 0 | 0 | 1 | 1  | 0  | 1  | 1  | 1  | 0 |
| 0 | 1 | 0 | 1  | 1  | 0  | 1  | 1  | 0 |
| 0 | 1 | 1 | 1  | 1  | 1  | 0  | 1  | 0 |
| 1 | 0 | 0 | 1  | 1  | 1  | 1  | 1  | 1 |
| 1 | 0 | 1 | 1  | 1  | 1  | 1  | 0  | 0 |
| 1 | 1 | 0 | 1  | 1  | 1  | 1  | 1  | 1 |
| 1 | 1 | 1 | 1  | 1  | 1  | 1  | 1  | 1 |

$$F = G_1G_2G_3G_4G_5$$

$$G_1 = A + B + C$$

$$G_2 = A + B + \overline{C}$$


$$G_3 = A + \overline{B} + C$$

$$G_4 = A + \overline{B} + \overline{C}$$

$$G_5 = \overline{A} + B + \overline{C}$$

## **EXERCICIO**

## Simplifique o circuito


#### **EXERCICIO**


• Simplifique a expressão

$$Z = ABC + ABC + ABC$$

## PROJEÇÃO DE CIRCUITOS

 Exemplo: Um conversor analógico digital está monitorando a tensão de uma bateria de 12 V de uma espaçonave em órbita. A saída do conversor é um número binário de quatro bits, ABCD, que corresponde à tensão da bateria em degraus de 1 V, sendo A o MSB. As saídas binárias do conversor são ligadas em um circuito digital que deve produzir uma saída em ALTO sempre que o valor do binário for maior que 6V. Projete este circuito lógico.

## PROJEÇÃO DE CIRCUITOS


Projete o circuito anterior utilizando unicamente portas NAND

## MÉTODO DO MAPA DE KARNAUGH

 O mapa de Karnaugh é um método gráfico usado para simplificar uma equação lógica ou para converter uma tabela verdade no seu circuito lógico correspondente, de um modo simples e ordenado.

## EXEMPLOS COM 2 E 3 VARIÁVEIS

| Α | В | Х | | |
|---|---|---|-----------------|------------------|
| 0 | 0 | 1 | <del>&gt;</del> | $\bar{A}\bar{B}$ |
| 0 | 1 | 0 | | |
| 1 | 0 | 0 | | |
| 1 | 1 | 1 | $\rightarrow$ | AB |

$$\left\{ x = \overline{A}\overline{B} + AB \right\}$$

| | B | В |
|---|---|---|
| Ā | | 0 |
| A | 0 | |

| Α | В | С | X |
|---|---|---|------------------------------------------------------|
| 0 | 0 | 0 | $1 \rightarrow \overline{A}\overline{B}\overline{C}$ |
| 0 | 0 | 1 | $1 \rightarrow \overline{ABC}$ |
| 0 | 1 | 0 | $1 \rightarrow \overline{A}B\overline{C}$ |
| 0 | 1 | 1 | 0 |
| 1 | 0 | 0 | 0 |
| 1 | 0 | 1 | 0 |
| 1 | 1 | 0 | $1 \rightarrow AB\overline{C}$ |
| * | 1 | 1 | Πo |

$$\begin{cases}
X = \overline{A}\overline{B}\overline{C} + \overline{A}\overline{B}C \\
+ \overline{A}B\overline{C} + AB\overline{C}
\end{cases}$$

| | С | С |
|----|---|---|
| ĀB | • | 4 |
| ĀB | • | 0 |
| AB | 1 | 0 |
| ΑĒ | 0 | 0 |

## **EXEMPLOS COM 4 VARIÁVEIS**

| A | В | С | D | X | |
|---|---|---|---|-----|-------------------------------------------------------|
| 0 | 0 | 0 | 0 | 0 | |
| 0 | 0 | 0 | 1 | 1 - | $ ightarrow \overline{A} \overline{B} \overline{C} D$ |
| 0 | 0 | 1 | 0 | 0 | |
| 0 | 0 | 1 | 1 | 0 | |
| 0 | 1 | 0 | 0 | 0 | |
| 0 | 1 | 0 | 1 | 1 - | → ĀBĒD |
| 0 | 1 | 1 | 0 | 0 | |
| 0 | 1 | 1 | 4 | 0 | |
| 1 | 0 | 0 | 0 | 0 | |
| 1 | 0 | 0 | 1 | 0 | |
| 1 | 0 | 1 | 0 | 0 | |
| * | 0 | * | 1 | 0 | |
| 1 | 1 | 0 | 0 | 0 | |
| 4 | 1 | 0 | 1 | 1.  | → ABCD |
| 1 | 1 | 1 | 0 | 0 | |
| 1 | 1 | 1 | 1 | 1.  | → ABCD |

$$\begin{cases}
X = \overline{A}\overline{B}\overline{C}D + \overline{A}B\overline{C}D \\
+ AB\overline{C}D + ABCD
\end{cases}$$

| | CD | CD | CD | CD |
|----|----|----|----|----|
| ĀB | 0  | | 0  | 0  |
| ĀB | 0  | | 0  | 0  |
| AB | 0  | 1  | | 0  |
| ΑĒ | 0  | 0  | 0  | 0  |

## MAPA DE 5 VARIÁVEIS

| \C1 | DE  | | | | 1 | | | |
|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| AB  | 000 | 001 | 011 | 010 | 110 | 111 | 101 | 100 |
| 00  | 0 | 1 | 3 | 2 | 6 | 7 | 5 | 4 |
| 01  | 8 | 9 | 11  | 10  | 14  | 15  | 13  | 12  |
| 11  | 24  | 25  | 27  | 26  | 30  | 31  | 29  | 28  |
| 10  | 16  | 17  | 19  | 18  | 22  | 23  | 21  | 20  |
| ' | | | | | | | | |

## AGRUPAMENTO DE VARIÁVEIS


- O agrupamento de "1s" ou "0s" é realizado em potências de 2.
  - Dois termos (pares).
  - Quatro termos (quartetos).
  - Oito termos (octetos).
  - Em geral é possível agrupar até 2<sup>n</sup> termos.
- O agrupamento de "1s" ou "0s" se faz nas células adjacentes.
- Deve-se agrupar o maior número de "1s" ou "0s" possível.

## AGRUPAMENTO DE VARIÁVEIS


- Se um grupo de 2<sup>n</sup> "1s" ou "0s" são adjacentes, n variáveis são alteradas (mudam do nível "1" para o nível "0" ou o contrário). Estas variáveis são eliminadas no processo de simplificação. Ex:
  - O agrupamento de 4 "1s" ou "0s" elimina 2 variáveis.
  - O agrupamento de 8 "1s" ou "0s" elimina 3 variáveis.


 Cada variável possui uma região dentro do mapa na qual seu valor não muda.


# REGIÕES DE CADA VARIÁVEL EM UM MAPA DE KARGNAUGH


## AGRUPAMENTO DE PARES


## AGRUPAMENTO DE QUARTETOS


| | ĒΒ | СD | CD | СĎ |
|----|----|----|----|----|
| ĀB | 0  | 0  | 0  | 0  |
| ĀВ | 0  | 0  | 0  | 0  |
| АВ | 1  | 1  | i  | 1) |
| ΑĒ | 0  | 0  | 0  | 0  |


| | ĒΒ | СD | CD | СĎ |
|----|----|----|----|----|
| ĀĒ | 0  | 0  | 0  | 0  |
| ĀВ | 0  | 1  | 1  | 0  |
| АВ | 0  | 1  | 1  | 0  |
| ΑĒ | 0  | 0  | 0  | 0  |


## AGRUPAMENTO DE OCTETOS


#### **EXEMPLO**


$$S = AB + AB$$
  
OR exclusivo


$$S = \overline{AB} + AB$$
  
NOR exclusivo

Observação: As portas OR exclusivo e NOR exclusivo só admitem duas entradas. Não existem portas deste tipo que possuam mais de duas entradas.

#### **EXERCICIO**

 Simplificar, usando o mapa de Karnaugh, a expressão booleana descrita pela tabelaverdade ilustrada.

$$S = \overline{AC} + A\overline{C} + \overline{BC}$$

| A | В | C | S |
|---|---|-----|---|
| 0 | 0 | 0 | 0 |
| 0 | 0 | 1 | 1 |
| 0 | 1 | 0 | 0 |
| 0 | 1 | 1 | 1 |
| 1 | 0 | 0 | 1 |
| 1 | 0 | 1 | 1 |
| 1 | 1 | 0 - | 1 |
| 1 | 1 | 1 1 | 0 |

### **EXERCICIO**

 Simplificar, usando o mapa de Karnaugh, a expressão booleana descrita pela tabela-

verdade ilustrada

 $S = D + A\overline{C} + \overline{ABC}$ 

| A | В | C | D  | S |
|---|---|-----|----|---|
| 0 | 0 | 0 | 0  | 0 |
| 0 | 0 | 0 | 1  | 1 |
| 0 | 0 | 1 | 0  | 1 |
| 0 | 0 | 1 | 1  | 1 |
| 0 | 1 | 0 | 0  | 0 |
| 0 | 1 | 0 | 1  | 1 |
| 0 | 1 | 1 | 0  | 0 |
| 0 | 1 | 1 | 1  | 1 |
| 1 | 0 | 0 | 0  | 1 |
| 1 | 0 | 0 | 1  | 1 |
| 1 | 0 | 1 | 0  | 0 |
| 1 | 0 | 1 | 1  | 1 |
| 1 | 1 | 0 | 0  | 1 |
| 1 | 1 | 0 | 1  | 1 |
| 1 | 1 | 1 | .0 | 0 |
| 1 | 1 | - 1 | 1  | 1 |

# CONDIÇÕES IRRELEVANTES "DON'T CARE"

 São situações nas quais o valor de uma condição é irrelevante. Portanto, um valor "0" ou "1" pode ser assumido, dependendo da conveniência no processo de simplificação.

## **EXEMPLO**

| Α | В | C | Z | |
|---|---|---|-----|----------|
| 0 | 0 | 0 | 0 | |
| 0 | 0 | 1 | 0 | |
| 0 | 1 | 0 | 0 | |
| 0 | 1 | 1 | X ) | į "don't |
| 1 | 0 | 0 | χJ  | care" |
| 1 | 0 | 1 | 1 | |
| 1 | 1 | 0 | 1 | |
| 1 | 1 | 1 | 1 | |

| | C | C |
|----|---|---|
| ĀĒ | 0 | 0 |
| ĀВ | 0 | × |
| AB | 1 | 1 |
| ΑĒ | × | 1 |

$$S = A$$

#### **EXEMPLO**

 Deseja-se utilizar um amplificador para ligar 3 aparelhos: um toca-fitas, um toca-discos e uma rádio FM. A ligação dos aparelhos obedece às seguintes prioridades:


1º prioridade: Toca-discos.

2º prioridade: Toca-fitas.


3º prioridade: Rádio FM.

 Elaborar um circuito para ligar os aparelhos ao amplificador.

### FIGURA DO EXEMPLO ANTERIOR


# PROCEDIMENTO PARA PROJETAR UM CIRCUITO LÓGICO


# SOLUÇÃO DO EXEMPLO


| SITUAÇÃO | Α | В | С | S <sub>A</sub> | S <sub>B</sub> | S <sub>c</sub> |
|----------|---|---|---|----------------|----------------|----------------|
| 0 | 0 | 0 | 0 | X | X | X |
| 1 | 0 | 0 | 1 | 0 | 0 | 1 |
| 2 | 0 | 1 | 0 | 0 | 1 | 0 |
| 3 | 0 | 1 | 1 | 0 | 1 | 0 |
| 4 | 1 | 0 | 0 | 1 | 0 | 0 |
| 5 | 1 | 0 | 1 | 1 | 0 | 0 |
| 6 | 1 | 1 | 0 | 1 | 0 | 0 |
| 7 | 1 | 1 | 1 | 1 | 0 | 0 |


| POSIÇÃO | Α | В | С | D | S |
|---------|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 |
| 1 | 0 | 0 | 0 | 1 | 1 |
| 2 | 0 | 0 | 1 | 0 | 1 |
| 3 | 0 | 0 | 1 | 1 | 1 |
| 4 | 0 | 1 | 0 | 0 | 1 |
| 5 | 0 | 1 | 0 | 1 | 1 |
| 6 | 0 | 1 | 1 | 0 | 1 |
| 7 | 0 | 1 | 1 | 1 | 1 |
| 8 | 1 | 0 | 0 | 0 | 0 |
| 9 | 1 | 0 | 0 | 1 | 0 |
| 10 | 1 | 0 | 1 | 0 | 1 |
| 11 | 1 | 0 | 1 | 1 | 1 |
| 12 | 1 | 1 | 0 | 0 | 1 |
| 13 | 1 | 1 | 0 | 1 | 1 |
| 14 | 1 | 1 | 1 | 0 | 1 |
| 15 | 1 | 1 | 1 | 1 | 1 |

Exercício: Determinar o circuito simplificado que corresponde à tabela-verdade

## PROJEÇÃO DE CIRCUITOS


Projete o circuito lógico do exemplo anterior considerando e sem considerar condições "don't care".

| POSIÇÃO | Α | В | С | D | S <sub>1</sub> | S <sub>2</sub> |
|---------|---|---|---|---|----------------|----------------|
| 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 0 | 0 | 0 | 1 | 0 | 0 |
| 2 | 0 | 0 | 1 | 0 | 0 | 0 |
| 3 | 0 | 0 | 1 | 1 | 0 | 0 |
| 4 | 0 | 1 | 0 | 0 | 0 | 0 |
| 5 | 0 | 1 | 0 | 1 | 0 | 0 |
| 6 | 0 | 1 | 1 | 0 | 0 | 0 |
| 7 | 0 | 1 | 1 | 1 | 1 | 1 |
| 8 | 1 | 0 | 0 | 0 | 1 | 1 |
| 9 | 1 | 0 | 0 | 1 | 1 | 1 |
| 10 | 1 | 0 | 1 | 0 | 1 | 1 |
| 11 | 1 | 0 | 1 | 1 | 1 | 1 |
| 12 | 1 | 1 | 0 | 0 | 1 | 1 |
| 13 | 1 | 1 | 0 | 1 | 1 | Χ |
| 14 | 1 | 1 | 1 | 0 | 1 | Χ |
| 15 | 1 | 1 | 1 | 1 | 1 | X |

Tabela-verdade do circuito lógico da figura anterior

Circuito lógico considerando e sem considerar condições "don't care"

