Introducción al Algebra de Boole Principios de Lógica Digital

Universidad Tecnológica Nacional Facultad Regional Buenos Aires
Departamento Sistemas
Arquitectura de Computadores
2011
Elvira Quiroga

Esta presentación es de carácter conceptual y tiene la finalidad de acompañar el desarrollo del tema en el aula.

NO sustituye la bibliografía indicada por la Cátedra.

Introducción

- En esta Unidad se analizan los principios básicos de la lógica digital que se aplican al diseño de una computadora digital.
- En 1884 George Boole publicó su trabajo sobre un Álgebra para representar la Lógica. Boole estaba interesado en capturar la matemática del pensamiento y desarrolló una representación para las declaraciones como "la puerta está abierta" o "la puerta está no abierta".
- El Álgebra de Boole, en su forma actual fue desarrollada por Shannon.

Algebra de Boole

- En el Algebra de Boole las variables son binarias y sólo pueden tomar dos valores que son complementarios entre si.
- Estos valores se designan como:
- 1 SI / ALTO / VERDADERO / ON
- NO / BAJO/ FALSO / OFF

Recordar que en este símbolo si la porción clara representa un estado o valor **A**, la porción oscura representa el estado complementario, "**No A**".

Operadores Fundamentales

- El algebra de Boole reconoce dos operadores fundamentales:
 - SUMA LOGICA (+; OR):
 - PRODUCTO LOGICO (·; AND).
- Algunos autores también consideran al COMPLEMENTO (NO) entre las operaciones fundamentales.
- Estos operadores y cualquier función booleana quedan definidos mediante sus Tablas de Verdad.

Esquema Conceptual

Compuertas Lógicas

- Los dispositivos físicos que implementan una función booleana simple –es decir un operador booleano, se denominan compuertas lógicas o simplemente compuertas.
- En lenguaje técnico también se las denomina «gates»

Compuertas Lógicas: OR

- Realiza la <u>Suma Lógica</u>
- La función lógica OR es Falsa sólo cuando todas las variables de entrada están en "0"

án en "0"		F = A + I /
B		
Se lee A "o"	B (OR)	

Α	В	F
0	0	0
0	1	1
1	0	1
1	1	1

Compuertas Lógicas: AND

- Realiza el Producto Lógico
- La función lógica AND es verdadera sólo cuando todas las variables de entrada están en "1"

Α	В	F
0	0	0
0	1	0
1	0	0
1	1	1

Compuertas Lógicas: NOT

- Realiza la Complementaicón
- Este operador "invierte" el valor lógico de la entrada.

F
1
0

Compuertas Lógicas: OR-EX

 Esta función lógica especial, <u>OR-Exclusiva</u> es verdadera sólo cuando es IMPAR la cantidad de variables de entrada que están en "1"

Α	В	F
0	0	0
0	1	1
1	0	1
1	1	0

Compuertas Negadas: NOR

 La función lógica NOR es Verdadera sólo cuando todas las variables de entrada están en "0"

Α	В	F
0	0	1
0	1	0
1	0	0
1	1	0

Compuertas Negadas: NAND

 La función lógica NAND es Falsa sólo cuando todas las variables de entrada están en "1"

Α	В	F
0	0	1
0	1	1
1	0	1
1	1	0

Propiedades del Algebra de Boole

 El Algebra de Boole tiene un conjunto de propiedades que se definen en el siguiente conjunto de reglas:

Postulados

- Conmutativa
- Distributiva
- Regla de Identidad
- Regla del Complemento

Teoremas

- Asociativa
- Idempotencia
- Teorema de De Morgan
- Regla de Involución
- Reglas del cero y del uno

Nos proporcionan los formalismos que "soportan" las manipulaciones de las funciones destinadas a optimizarlas –reducir la cantidad de componentes y de conectores

Funciones booleanas

- Un conjunto de variables booleanas vinculadas entre sí mediante los operadores de suma lógica, producto lógico y complementación constituye una función booleana.
 - La Tabla de Verdad es una de las formas de expresar una función booleana.
 - También se usan expresiones literales (polinómica y factorial) y expresiones simbólicas.
 - La forma canónica de un función booleana es una expresión cuyos términos contienen la totalidad de las variables del problema.

Funciones Booleanas: Ejemplo

 El sistema de seguridad contra incendios de un depósito funciona en base a tres sensores S0, S1 y S2. Cuando dos de estos sensores están activados (en "1") se enciende una alarma luminosa [AL]. Además, si S2 se activa, también se enciende la alarma sonora [AS].

Ejemplo: Tabla de Verdad

s2	s1	s0	AL	AS
0	0	0	0	0
0	0	1	0	0
0	1	0	0	0
0	1	1	1	0
1	0	0	0	1
1	0	1	1	1
1	1	0	1	1
1	1	1	1	1

Ejemplo: Formas Literales

Expresión Literal Completa –Suma de Productos

$$AL = S2.S1.S0 + S2.S1.S0 + S2.S1.S0 + S2.S1.S0$$

$$AS = S2.\overline{S1.S0} + S2.\overline{S1}.S0 + S2.S1.\overline{S0} + S2.S1.S0$$

Expresión Literal en Minitérminos

$$AL = m_3 + m_5 + m_6 + m_7$$

$$AS = M4 + M5 + M6 + M7$$

Dado que todos los términos de esta forma POLINÓMICA contienen todas las variables, esta expresión se denomina CANÓNICA

Minitérminos

La expresión
"minitérmino" alude a
que estos términos
designan las áreas
mínimas de un
diagrama de
Euler-Venn.

Ejemplo: Minitérminos

#	s2	s1	s0	Leído como
0	0	0	0	$S_2S_1S_0$
1	0	0	1	S₂S₁S₀
2	0	1	0	S ₂ S ₁ S ₀
3	0	1	1	S ₂ S ₁ S ₀
4	1	0	0	S ₂ S ₁ S ₀
5	1	0	1	S_2 S_1 S_0
6	1	1	0	S ₂ S ₁ S ₀
7	1	1	1	$S_2S_1S_0$

Minitérminos y Mapa de Karnaugh

	<u></u> S1		S1	
	<u>so</u>	S0		<u>so</u>
<u></u> S2	m0	m1	m3	m2
S2	m4	m5	m7	m6

Ejemplo: Mapas de Karnaugh

Ejemplo: Circuitos

Ejemplo: Circuitos

Ejemplo: Circuitos Minimización

$$AL = S2.S1.S0 + S2.S1.S0 + S2.S1.S0$$

$$AL = (S2 + S2).S1.S0 + (S1 + S1).S2.S0 + (S0 + S0).S2.S1$$

$$S2.S1.S0$$

$$AL = S1.S0 + S2.S1.S0 + S2.S1$$

Ejemplo: Circuitos Minimización

$$AL = S2.S1.S0 + S2.S1.S0 + S2.S1.S0 + S2.S1.S0$$

AL = S1.S0 + S2.S0 + S2.S1

Especificar Problema

Levantar la función

Diseñar solución (Circuito)

Implementar solución (Componentes estándar)

Aplicaciones

Concepto de UAL

La Unidad Aritmética y
Lógica es el componente
de la CPU que realiza las
operaciones lógicas (AND,
OR, XOR, etc.) y
aritméticas (en principio
suma y resta).

 Podemos pensar entonces en una estructura con dos operadores básicos, uno lógico –UL y uno aritmético –UA, como muestra la figura adjunta

Como se observa en esta figura, los operadores reciben los operandos (datos) y una orden de operación (para indicar QUE operación deben hacer).

Operadores Elementales

- Un operador elemental es un artefacto "para un bit" que puede realizar una operación aritmética o lógica
 - El operador lógico elemental recibirá dos bits "a" y "b" que pertenecen a los operandos A y B respectivamente y entregará como resultado el valor que resulte de realizar la operación lógica –AND, OR, XOR, NOT, solicitada.
 - El operador aritmético elemental recibirá dos bits "a" y "b" pertenecientes a los operandos A y B respectivamente y entregará como resultado el valor que resulte de realizar la operación aritmética –suma o resta, solicitada.

Operador Lógico Elemental

- Entrada: Los bits "a" y "b" y las señales de control C₀ C₁;
- Mecanismo Interno:
 - Realiza simultáneamente todas las operaciones lógicas permitidas.
 - Un multiplexor permite seleccionar la operación de interés.
 - Los bits de control de este MUX son generados por la Unidad de Control a partir del código de operación.
- Salida: El bit cuyo valor resulta de la operación indicada (AND, OR, XOR, NOT)

Unidad Lógica Elemental

C 1	Co	Función
0	0	a · b
0	1	a + b
1	0	a⊕b
1	1	Ь

AND AX, BX

Decodificación de una instrucción

Ejemplo: Circuito Multiplexor

Unidad Lógica Elemental

 La conclusión más importante es que aquí vemos cómo se transforma el código de operación dado en la instrucción, en las señales binarias –comandos, a nivel del hardware que está involucrado en el funcionamiento de la máquina.

Operador Aritmético Elemental

- Entrada: Los bits "a" y "b" y la señal de control que indica suma o resta [a+b; a-b];
- Mecanismo Interno:
 - Realiza la operación de suma sin modificar los bits recibidos y la de resta utilizando el complemento auténtico del sustraendo.
 - La operación es ejecutada por un sumador elemental
 - El bit de comando S/R –suma/resta es generado por la Unidad de Control a partir del código de operación (ADD, SUB).
- Salida: La suma y el acarreo

Sumador Elemental: Semisumador

- El sumador elemental será capaz de sumar un par de bits "a" y "b".
- La Tabla de Verdad se deriva a partir de la Tabla de Suma Aritmética.

		•	1
		0	1
b	0	0 0	1 0
	1	1 0	0 1

а	b	S	С
		suma	acarreo
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

$$S = a \ominus b$$

 $C = a \cdot b$

Sumador Elemental: Semisumador

- Para sumar dos cantidades de n bits es necesario disponer de n bloques funcionales como el obtenido.
- Si bien permiten sumar bit a bit, al no tener en cuenta el acarreo no implementan correctamente la suma. Por este motivo este bloque se denomina semisumador o half adder.

Sumador Elemental: Sumador Completo

- Para realizar la suma de dos cadenas de bits es necesario tener en cuenta el acarreo que cada "etapa" le pasa a la siguiente. La Tabla de Verdad adjunta tiene en cuenta esta situación.
- Ahora las funciones son

$$S = a \ominus b \ominus c_{-1}$$

• Efoloque funcional que las C-1 implementa se denomina sumador completo o full adder.

а	b	C ₋₁	S	С
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Sumador Elemental: Sumador Complete

- Este bloque se denomina sumador completo o full adder.
- Permite sumar bit a bit, y dado que tiene en cuenta el acarreo posibilita la implementación correcta de una suma de n bits.
 - Justificar la implementación propuesta para el sumador completo.

Sumador de 8 bits

La Resta en la UAL

- La resta se implementa utilizando el mismo dispositivo sumador, gracias a la propiedad de la notación posicional de cantidades denominada COMPLEMENTO.
- Para un número N de "p" dígitos expresado en base "b" se definen:
 - COMPLEMENTO DIRECTO (a la base menos uno)
 CD(N) = (b^p -1) N
 - COMPLEMENTO AUTENTICO (a la base)

$$CA(N) = (b^p) - N$$
Y de allí

$$CA(N) = CD(N) + 1$$

- Según se ha visto, la resta puede obtenerse "sumando" al minuendo el complemento auténtico del sustraendo.
- En binario el complemento directo se obtiene invirtiendo todos los bits del registro. Por lo tanto, es sencillo deducir el esquema del sumador-restador elemental que realice las operaciones (a + b) y (a b), según se indique.

Sumador – Restador en Complemento Auténtico

S/R	b	b'
0	0	0
0	1	1
1	0	1
1	1	0

Si S/R es cero (0) el bit "b" se transfiere sin cambios; si es uno (1), el bit transferido es el complemento directo del recibido

Lógica Digital

Circuitos Combinacionales

- Son dispositivos cuya salida depende exclusivamente de la entrada en un instante dado
- Se implementan mediante compuertas, en forma exclusiva.

Dispositivos Combinacionales Típicos

- Generador y Verificador de Paridad;
- Comparador de magnitud;
- Codificadores y Decodificadores
- Multiplexores y Demultiplexores;
- Bus asociado a un Multiplexor-Demultiplexor;
- Circuitos "programables" para multiples funciones;
- Memorias sólo de Lectura;
- Dispositivos tipo PLD

Circuitos Secuenciales

- En estos dispositivos el valor de la salida depende de la entrada y del historial, es decir de las entradas y consecuentes salidas previas.
- Se puede decir que un dispositivo secuencial se caracteriza porque a partir de una entrada y un estado (interno) actual, produce una salida y un nuevo estado interno.
- La implementación de estos dispositivos requiere la incorporación de elementos de memoria destinados a retener los estados internos.

- Un elemento de memoria es un componente electrónico capaz de almacenar el valor de un bit.
- Vamos a considerar el arreglo de compuertas NOR mostrado en la figura adjunta.
- El funcionamiento del dispositivo queda especificado en la Tablas de Funcionamiento que describen como evolucionan los estados conforme cambian las estradas.

A= 0; B= 0; Y=0

A= 0; B= 0; Y=1

A= 0; B= 1; Y=0

A= 0; B= 1; Y=1

A= 1; B= 0; Y=0

A= 1; B= 0; Y=1

Tablas de Funcionamiento

Tabla Nº 1

#	A	В	Estado Actual (Y)	Próxima Salida (Y+1)	Y'
0	0	0	0	0	1
1	0	0	1	1	0
2	0	1	0	1	0
3	0	1	1	1	0
4	1	0	0	0 1	
5	1	0	1	0	1
6	1	1	0	Estados Prohibidos	
7	1	1	1		

Tabla Nº 2

#	Α	В	Estado Actual (Y)	Próxima Salida (Y+1)
2	0	1	0	1
3	0	1	1	1
1	0	0	1	1

Tabla Nº 3

#	A	В	Estado Actual (Y)	Próxima Salida (Y+1)
5	1	0	1	0
4	1	0	0	0
0	0	0	0	0

El comportamiento de este artefacto no es determinístico cuando ambas entradas son "1"

Dispositivos Biestables

- Para comprobar si este circuito se comporta de manera secuencial se toman las instancias de la Tabla Nº 1 en forma encadenada:
- Se puede ver (Tabla N
 ^o 2) que la entrada B hace que la salida tome el valor 1, por lo tanto se la denomina Set;
- Por otra parte (Tabla N
 ^o 3) la entrada A obliga a que la salida tome el valor 0 y se la denomina Reset.

- El arreglo de compuertas obtenido es un *biestable*, es decir un artefacto que tiene dos estados estables.
- Cuando se alcanza un estado estable la salida se mantiene aunque la entrada que lo ha originado esté inactiva.
- Este circuito biestable o flip-flop recibe el nombre de SetReset o simplemente SR.

Biestables o *flip-flops*

Diagramas Temporales

- Se puede realizar un diagrama temporal para presentar el comportamiento de la salida de un flip-flop en función de los cambios de sus entradas.
- Para el FF D se obtiene el gráfico de la figura adjunta

Sincronización

- En un flip-flop D convencional todos los cambios experimentados por la entrada se copian directamente en la salida.
- Por lo tanto se dice que tienen baja inmunidad al ruido.
- Para conseguir un comportamiento menos vulnerable al ruido se implementan dispositivos sincronizables.
- Los FF sincronizables poseen una entrada adicional de control o sincronismo (a veces llamada entrada de reloj).
- La entrada tiene efecto sobre la salida solamente cuando está presente la señal de sincronismo, de lo contrario los cambios quedan bloqueados

Sincronización

Otros Biestables

- Biestable R-S sincrónico;
- Biestable J-K sincrónico;
- Biestable T sincrónico;
- Master-Slave

Registros y Operaciones con Registros

- Registros
- Registros contadores
- Registro contador progresivo de 8 eventos (una aplicación con biestables T); Contador regresivo de 8 eventos (con biestables T);
- Registros con facilidad de desplazamiento:
 - Desplazamientos lógicos;
 - Desplazamientos circulares;
 - Desplazamientos aritméticos;
 - Desplazamientos concatenados.

FIN