

海北才共大学

逻辑门电路是数字电路中最基本的逻辑元件。门电路的输入和输出之间存在一定的逻辑关系(因果关系),所以门电路又称为逻辑门电路。

基本逻辑关系为"与"、"或"、"非"三种。

门电路主要有:与门、或门、非门、与非门、或非门、 异或门等。

8

3、TTL与非门特性及参数 (2) 主要参数 ① 輸出高电平U_{OH}、輸出低电平U_{OL} $U_{OH} \ge 2.4 \text{V}, \ U_{OL} \le 0.4 \text{V} 便认为合格。 典型値U_{OH}=3.6 \text{V}, \ U_{OL} \le 0.3 \text{V}。 ② 阈値电压U_T <math display="block">U_i < U_T \text{时, 认为} U_i \text{是低电平。}$ $U_i > U_T \text{时, 认为} U_i \text{是高电平。}$ $U_T = 1.4 \text{V}$ 29

3、TTL与非门特性及参数
(2)主要参数
(3)扇出系数N₀
指一个"与非"门能带同类门的最大数目,它表示带负载的能力。对于TTL与非门N₀≥8。
④ 抗干扰能力
保证输出电平在规定范围内,允许输入干扰电压的最大范围,用噪声容限表示。低电平为0.3V,高电平为1V。
注意: 1)悬空的输入端相当于接高电平。
2)为了防止干扰,可将悬空的输入端接高电平。

8.3 组合逻辑电路的分析与综合

用基本门电路可以实现基本逻辑关系, 将逻辑门电 路组合起来,可构成组合逻辑电路。

分析设计逻辑电路的数学工具是逻辑代数(也称布 尔代数)。

一、逻辑代数运算法则与定理

西北王美工北南

逻辑代数(又称布尔代数),它是分析设计逻辑电路 的数学工具。虽然它和普通代数一样也用字母表示变量, 但变量的取值只有"0", "1"两种, 分别称为逻辑"0" 和逻辑"1"。这里"0"和"1"并不表示数量的大小, 而是表示两种相互对立的逻辑状态。

★逻辑代数所表示的是逻辑关系,而不是数量关系。 这是它与普通代数的本质区别。

32

西州工業大学 (人)

31

逻辑代数运算法则:

加运算规则: 0+0=0, 0+1=1, 1+0=1, 1+1=1

A+0=A, A+1=1, A+A=A, $A+\overline{A}=1$

0•1=0 1•0=0 1•1=1 乘运算规则: 0•0=0

 $A \cdot 0 = 0$ $A \cdot 1 = A$ $A \cdot A = A$ $A \cdot \overline{A} = 0$

 $\overline{\overline{A}} = A$ 非运算规则: 0=1 1=0

交換律: A+B = B+A AB=BA

结合律: A+B+C=(A+B)+C=A+(B+C)

ABC=(AB)C=A(BC)

分配律: A(B+C)=AB+AC

A+BC=(A+B)(A+C)

求证: A+BC=(A+B)(A+C)

证明: 右边 =(A+B)(A+C)

=AA+AB+AC+BC ;分配律

=A +A(B+C)+BC ; 结合律, AA=A

=A(1+B+C)+BC;结合律 =A • 1+BC ; 1+B+C=1

=A+BC ; A • 1=1

=左边

34

吸收规则

注: 红色变量被

吸收掉!

33

原变量吸收规则: A+AB=A

反变量吸收规则: $A + \overline{A}B = A + B$

 $\overline{A} + AB = \overline{A} + B$

证明: $A + \overline{AB} = A + AB + \overline{AB}$

=A+(A+A)B

=A+ 1•B ;A+A=1

=A+B

AB+AB=A混合变量吸收规则:

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

证明: AB+AC+BC=AB+AC+(A+A)BC

=AB+AC+ABC+ABC

 $=AB(1+C) + \overline{AC}(1+B)$

 $=AB + \overline{A}C$

 $\overline{A+B} = \overline{A} \cdot \overline{B}$ $\overline{A \cdot B} = \overline{A} + \overline{B}$

证明: 用逻辑状态表证明

A	В	\overline{A}	\overline{B}	$\overline{A+B}$	$\overline{A} \cdot \overline{B}$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	1	1	1	1	1	1
0	1	1	0	0	0	1	1
1	0	0	1	0	0	1	1
1	1	0	0	0	0	0	0

37

二、逻辑函数的表示方法

五年工業大學

表示方法

逻辑状态表 逻辑式 逻辑图

卡诺图(不作要求)

下面举例说明逻辑函数表示方法。

例:有一T形走廊,在相会处有一路灯,在进入走廊的 $A \cdot B \cdot$ C三地各有控制开关,都能独立进行控制。任意闭合一个开关, 灯亮;任意闭合两个开关,灯灭;三个开关同时闭合,灯亮。 设A, B, C代表三个开关(输入变量); Y代表灯(输出变量)。

任意闭合一个开关, 灯亮; 任意闭合两个开关, 灯灭; 三个开关同 时闭合, 灯亮。设A、B、C代表三个开关(输入变量); Y代表灯 (輸出变量)。

设: 开关闭合其状态为"1", 断开为"0"; 灯亮状态为"1",灯灭为"0"。

1. 列逻辑状态表

用输入、输出变量的逻辑 状态 ("1"或"0")以 表格形式来表示逻辑函数。

三输入变量有八种组合状态 n输入变量有2"种组合状态

A	В	\boldsymbol{c}	Y
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

2. 逻辑式

五十十二十二 第二十五十五

Y

用"与"、"或"、"非"等运算来表达逻辑函数的表达式。

由逻辑状态表写出逻辑式:

取 Y="1"(或Y="0")列逻辑式

★取 Y="1"

·种组合中,输入变量之 间是"与"关系,

对应于Y=1, 若输入变量为 "1",则 取输入变量本身(如 4); 若输入变量 为 "0" 则取其反变量(如 \overline{A})。

<u>A</u> <u>B</u> <u>C</u>

40

2. 逻辑式

将逻辑状态表中为1的项相加,写成"与或式"。

$$Y = \overline{A}\overline{B}C + \overline{A}B\overline{C} + A\overline{B}\overline{C} + ABC$$

反之, 也可由逻辑式列出状态表。

 $Y = \overline{A}\overline{B}C + \overline{A}\overline{B}\overline{C} + A\overline{B}\overline{C} + ABC$ 3. 逻辑图

逻辑状态表↔逻辑式

逻辑状态表

12-14-1/\/D-1/C					
A	В	Y			
0	0	1			
0	1	1			
1	0	1			
1	1	0			

$Y = \overline{A}\overline{B} + A\overline{B} + \overline{A}B$

此逻辑代数式并非是最简单的形式, 实际上此逻辑状态表是与非门的逻辑 状态表,其逻辑代数式为 $Y=\overline{AB}$,因 此,有一个化简问题。

43

三、 逻辑函数的简化

由逻辑状态表直接写出的逻辑式及由此画出的逻辑图, 一般比较复杂;若经过简化,则可使用较少的逻辑门实现 同样的逻辑功能。从而可节省器件,降低成本,提高电路 工作的可靠性。

利用逻辑代数变换,可用不同的门电路实现相同的逻 辑功能。

化简方法

公式法

卡诺图法(不作要求)

44

利用逻辑代数的基本公式化简

1. 并项法

例1 化简
$$Y = (\overline{BC}) + (\overline{BC}) + (\overline{BC}) + (\overline{BC}) + (\overline{BC})$$

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

2. 配项法

例2 化简
$$Y = AB + \overline{A} \overline{C} + B\overline{C}$$

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

$$= \underline{AB + ABC} + \overline{A} \overline{C} + \overline{ABC}$$

$$= AB + \overline{A} \overline{C}$$

3. 加项法

例3 化筒
$$Y = ABC + \overline{A}BC + A\overline{B}C$$

= $ABC + \overline{A}BC + \overline{A}\overline{B}C + \overline{A}\overline{B}C$
= $BC + AC$

4. 吸收法

例4 化筒
$$Y = A\overline{B} + AC + B\overline{C}$$

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

例5 综合练习:

$$Y = ACE + \overline{ABE} + \overline{BCD} + \overline{BEC} + \overline{DEC} + \overline{AE}$$

$$= E (AC + \overline{AB} + B\overline{C} + D\overline{C} + \overline{A}) + \overline{BCD}$$

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

$$= CE + BE + DE + \overline{AE} + \overline{BCD}$$

$$= E (B + C + D) + \overline{AE} + \overline{BCD}$$

$$= E B\overline{CD} + \overline{AE} + \overline{BCD}$$

$$= E + \overline{AE} + \overline{BCD}$$

$$= E + \overline{AE} + \overline{BCD}$$

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

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

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

四、组合逻辑电路的分析

组合逻辑电路: 用各种门电路组成的,用于实现某种功能 的复杂逻辑电路。

特点: 某一时刻的输出状态仅由该时刻电路的输入信号决定, 而与该电路在此输入信号之前所具有的状态无关。

(2) 应用逻辑代数化筒 $Y = \overline{A \cdot A\overline{B} \cdot B \cdot A\overline{B}}$ $= \overline{A \cdot A\overline{B} + B \cdot A\overline{B}}$ $= A \cdot A\overline{B} + B \cdot A\overline{B}$ $= A \cdot (\overline{A} + \overline{B}) + B \cdot (\overline{A} + \overline{B})$ $= A\overline{B} + \overline{A}B$ $= \overline{B} + \overline{A}B$

例1:设计三人表决电路(A、B、C)。每人一个按键,如果同意则按下,不同意则不按。结果用指示灯表示,多数同意时指示灯亮,否则不亮。

(1)首先指明逻辑符号取"0"、"1"的含义。三个按键A、

(1) 首先指明逻辑符号取"0"、"1"的含义。三个按键A、B、C按下时为"1",不按时为"0"。输出量为F,多数赞成时是"1",否则是"0"。

(2) 根据题意列出逻辑状态表

A	В	С	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

(3) 写出逻辑表达式

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

53

例2 某工厂有A,B,C三个车间和一个自备电站,站内有两台发电机 G_1 和 G_2 。 G_1 的容量是 G_2 的两倍。如果一个车间开工,只需 G_2 运行即可满足要求;如果两个车间开工,只需 G_1 运行,如果三个车间同时开工, 则 G_1 和 G_2 均需运行。试画出控制 G_1 和 G_2 运行的逻辑图。

(1) 根据逻辑要求列状态表

首先假设逻辑变量、逻辑函数 "0"、"1"的含义。

设: A、B、C分别表示三个车间的开工状态: 开工为"1",不开工为"0"; G_1 和 G_2 运行为 "1", 不运行为 "0"。

(1) 根据逻辑要求列状态表

逻辑要求:如果一个车间开工,只 需 G_2 运行即可满足要求;如果两个车 间开工,只需 G_1 运行,如果三个车间 同时开工,则 G_1 和 G_2 均需运行。

开工 — "1" 不开工 — "0"

运行 — "1" 不运行 — "0"

西北工業大学 《

57

(2) 由状态表写出逻辑式

 $G_1 = \overline{A}BC + A\overline{B}C + AB\overline{C} + ABC$ $G_2 = \overline{A} \overline{B} C + \overline{A} B \overline{C} + A \overline{B} \overline{C} + A B C$

(3) 化简逻辑式可得:

$$G_1 = AB + BC + AC$$

(4) 用"与非"门构成逻辑电路

東北北東大學

 G_1 G_2

A B C

 $G_1 = \overline{AB + BC + AC} = \overline{AB \cdot BC \cdot AC}$

$$G_2 = \overline{\overline{A}\,\overline{B}\,C} \cdot \overline{\overline{A}\,B}\overline{\overline{C}} \cdot \overline{A}\overline{B}\overline{\overline{C}} \cdot \overline{ABC}$$

58

四、组合逻辑电路的分析

五年工業工作

组合逻辑电路: 用各种门电路组成的, 用于实现某种功能 的复杂逻辑电路。

特点:某一时刻的输出状态仅由该时刻电路的输入信号决定, 而与该电路在此输入信号之前所具有的状态无关。

例1:设计三人表决电路(A、B、C)。每人一个按键,如果同意

则按下,不同意则不按。结果用指示灯表示,多数同意时指示灯

例:设计一个编码器,满足以下要求:

(1)将 I₀、I₁、…I₇8个信号编成二进制代码。
(2)编码器每次只能对一个信号进行编码,不允许两个或两个以上的信号同时有效。(即 I₀ ~ I₇是一组互相排斥的输入变量,任何时刻只能有一个端输入有效信号)
(3)设输入信号高电平有效。
(1)分析要求:
输入有8个信号,即 N=8,根据 2"≥ N 的关系,即
n=3,即输出为三位二进制代码。

本章应掌握的内容:

- 1. 掌握基本的门电路的符号和表示式,掌握用公式法化简逻 辑函数的方法。
- 2. 掌握组合逻辑电路分析的步骤,并能用与非门画出给定逻 辑功能的逻辑电路图。
- 3. 理解课上所讲的各种数字集成组合逻辑电路。

第8章 结束

习题集:

8.2, 8.3, 8.4, 8.5, 8.6, 8.7, 8.8

99

习题练习

例1 应用逻辑代数运算法则化简下列各逻辑函数式。

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

$$= (A(B+\overline{B})+\overline{AB})\cdot (\overline{ABD}+\overline{ABD})$$

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

= A + B

100

5117 1 1 1 1 1 例2 应用逻辑代数运算法则化简下列各逻辑函数式。 $Y = ABC + ABD + \overline{A}B\overline{C} + CD + B\overline{D}$ $= ABC + \overline{A}B\overline{C} + CD + B(A\overline{D} + \overline{D})$ $= \underline{ABC} + \overline{A} B \overline{C} + CD + \underline{AB} + B \overline{D}$ www $= \underline{AB} + \overline{\underline{A}B} \, \overline{\underline{C}} + \underline{CD} + B\overline{\underline{D}}$ 吸收 $= AB + B\overline{C} + CD + B\overline{D}$ $= AB + CD + B(\overline{C} + \overline{D})$ =AB+CD+BCD= AB + CD + B= B + CD

