Fondamenti di ALGEBRA BOOLEANA

- Definizione
- Operatori AND, OR, NOT
- Proprietà degli operatori
- Teoremi dell'algebra booleana
- Espressioni booleane

Algebra di Boole:

- Definita da George Boole nel 1854 per la manipolazione di espressioni logiche attraverso modelli matematici
- Opera su variabili che possono assumere solamente DUE valori: 0 e 1 (*variabili logiche booleane*)
- Con queste variabili si possono rappresentare eventi tipicamente binari (affermazioni che possono essere VERE oppure FALSE)
- Utilizzando le variabili booleane, si costruiscono le funzioni booleane o logiche, definite attraverso opportune tavole della verità.

Una funzione logica di variabili booleane si può rappresentare con la notazione:

$$F(x_1, x_2, x_3...)$$

definita, ad esempio, attraverso la seguente tavola della verità:

X ₁	$\mathbf{X_2}$	X_3	$F(x_1, x_2, x_3)$	
0	0	0	0	
0	0	1	1	Se ci sono n variabili, il numero delle possibili
0	1	1	0	combinazioni è 2 ⁿ .
0	1	0	1	COMMUNICAZIONII C Z I
1	0	0	0	
1	0	1	1	Per ogni combinazione,
1	1	0	0	la funzione può assumere 2 valori.
1	1	1	0	Z Valuti.

Quindi, si possono avere 2^{2ⁿ} risposte diverse con n variabili.

Esempio:

Un treno parte se e solo se:

- il semaforo è verde

Ε

- il capotreno dà il via.

Le variabili logiche sono:

S: vale 0 / 1 (il semaforo non è verde / verde)

C: vale 0 / 1 (il capotreno non dà / dà il via)

e la funzione logica

T, che vale 0 / 1 (il treno non parte / parte) è definita attraverso la tavola:

S	С	Т
0	0	0
0	1	0
1	0	0
1	1	1

Operatori logici

Operatore AND (simbolo ·)

A	B	$A \cdot B$
0	0	0
0	1	0
1	0	0
1	1	1

Operatori logici

Operatore OR (simbolo +)

A	B	A + B
0	0	0
0	1	1
1	0	1
1	1	1

Operatori logici

Operatore NOT (simbolo -)

$$egin{array}{c|c} A & \overline{A} \ \hline 0 & 1 \ 1 & 0 \ \end{array}$$

Proprietà dell'involuzione di NOT:

$$NOT(NOT(A)) = A$$

Proprietà dell'idempotenza:

$$A + A = A$$

$$A \cdot A = A$$

Proprietà dell'elemento neutro per OR e AND:

$$A + 0 = A$$

$$A \cdot 1 = A$$

Proprietà dell'elemento nullo per OR e AND:

$$A + 1 = 1$$

$$A\cdot 0=0$$

Proprietà dell'elemento complementare per OR e AND:

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

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

Α	Ā	A + Ā
0	1	1
1	0	1

Proprietà commutativa di OR e AND:

$$A + B = B + A$$

$$A \cdot B = B \cdot A$$

Proprietà associativa di OR e AND:

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

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

Proprietà distributiva di OR e AND:

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

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

ALCUNI TEOREMI DELL'ALGEBRA BOOLEANA

Teoremi dell'assorbimento

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

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

Teoremi di De Morgan

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

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

Operatore NAND (AND negato)

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

Operatore NOR (OR negato)

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

Operatore OR esclusivo (EXOR, simbolo ⊕)

A	B	$A \oplus B$
0	0	0
0	1 0	1
1	0	1
1	1	0

Operatore OR esclusivo negato (EXNOR)

A	B	$\overline{A\oplus B}$
0	0	1
0	1	0
1	0	0
1	1	1

Funzioni booleane

Come detto in precedenza, sono definite tramite tabelle di verità, nelle quali si indica il valore assunto dalla funzione per ogni possibile combinazione delle variabili.

Normalmente sono rappresentate nella forma di espressioni in cui le variabili booleane sono combinate tramite gli operatori fondamentali:

$$F(x_1, x_2) = \overline{x_1} \cdot x_2 + x_1$$

Costruzione di tabelle della verità delle funzioni booleane

Per costruire la tabella della verità di un'espressione booleana occorre:

- semplificare, se possibile, l'espressione mediante i teoremi dell'algebra booleana
- calcolare i termini parziali della funzione riducendoli alle operazioni fondamentali

Esempio: trovare la tabella della verità della funzione:

$$F(a, b, c) = a \cdot b + c$$

a b c	$\mathbf{a} \cdot \mathbf{b}$	$a \cdot b + c$
0 0 0	0	0
$0 \ 0 \ 1$	0	1
$0 \ 1 \ 0$	0	0
$0 \ 1 \ 1$	0	1
1 0 0	0	0
1 0 1	0	1
1 1 0	1	1
1 1 1	1	1