Álgebra Booleana y Circuitos Lógicos

UCR - ECCI

CI-1204 Matemáticas Discretas

Prof. M.Sc. Kryscia Daviana Ramírez Benavides

Álgebra Booleana

- Tanto los conjuntos como las proposiciones tienen propiedades similares. Estas propiedades se usan para definir una estructura matemática llamada **álbebra de Boole** o **álgebra booleana**, en honor de George Boole (1813-1864).
- Esta álgebra se utiliza en dos casos concretos:
 - Compuertas lógicas.
 - Circuitos de interruptores.

Sea *B* un conjunto en el cual se han definido dos operaciones binarias, + y *, y una operación unitaria, denotada '; sean 0 y 1 dos elementos diferentes de *B*. Entonces a la sextupla

$$\langle B,+,*,',0,1\rangle$$

se le llama **álgebra de Boole** si se cumplen los axiomas de la <u>tabla</u> para elementos *a*, *b* y *c* cualesquiera en el conjunto *B*:

- Leyes conmutativas.
- Leyes distributivas.
- Leyes de identidad.
- Leyes de complemento.

- Aspectos importantes del álgebra:
 - Al elemento 0 se le llama el **elemento cero**.
 - Al elemento 1 se le llama **elemento unidad**.
 - A la operación unitaria *a*' se le llama **complemento** de *a*.
 - A los resultados de las operaciones binarias + y * se les llama, respectivamente, **suma** y **producto**.
- Aparte de los axiomas, en la <u>tabla</u> se muestran otras propiedades que tiene el álgebra de Boole, que se pueden obtener mediante los axiomas.

Axiomas del Álgebra de Boole				
Leyes Conmutativas				
a+b=b+a	a * b = b * a			
Leyes Distributivas				
a + (b * c) = (a + b) * (a + c)	a * (b + c) = (a * b) + (a * c)			
Leyes de Identidad				
a + 0 = a	a * 1 = a			
Leyes de Complemento				
a + a' = 1	a * a' = 0			
Leyes de Idempotencia				
a + a = a	a * a = a			
Leyes de Acotamiento				
a + 1 = 1	a * 0 = 0			
Leyes de Absorción				
a + (a * b) = a	a * (a + b) = a			
Leyes Asociativas				
(a+b)+c=a+(b+c)	(a * b) * c = a * (b * c)			
Unicidad del Complemento				
Si $a + x = 1$ y $a * x = 0$, entonces $x = a'$				
Ley de Involución				
(a')' = a				
Teoremas				
0' = 1	1' = 0			
Leyes de DeMorgan				
(a+b)' = a' * b'	(a * b)' = a' + b'			

UCR-ECCI CI- (a + b)' = 6Álgebra Boolena y Circuitos Lógicas

- Ejemplos:
 - Sea B el conjunto de dos elementos, $\{0,1\}$, con operaciones + y * definidas:

Los complementos se defines por 1' = 0 y 0' = 1.

El ejemplo anterior se puede extender para sucesiones de n bits, sea B_n .

- Ejemplos:
 - Sea ζ una colección de conjuntos cerrados bajo uniones, intersecciones y complementos. Se tiene como elemento cero al conjunto vacío \emptyset y como elemento unidad al conjunto universal U.

$$\langle \zeta, \cup, \cap, \neg, \varnothing, U \rangle$$

Sea Π el conjunto de proposiciones, que tiene como operaciones \vee y \wedge , con la negación \sim como complemento. Se tiene como elemento cero una contradicción f y como elemento unidad una tautología t.

$$\langle \Pi, \vee, \wedge, \approx, f, t \rangle$$

- Ejemplos:
 - Sea $D_{70} = \{1,2,5,7,10,14,35,70\}$, los divisores de 70. Se tienen las operaciones de mínimo común múltiplo de a y b como la suma, máximo común divisor de a y b como el producto, y 70 dividido entre a el complemento de a. Se tiene como elemento cero al 1 y como elemento unidad al 70.

 $\langle D_{70}, MCM(a,b), MCD(a,b), 70/a, 1,70 \rangle$

Dualidad

- El **dual** de cualquier enunciado en un álgebra de Boole *B* es el enunciado obtenido al intercambiar las operaciones + y *, e intercambiar los correspondientes elementos identidad 0 y 1, en el enunciado original.
 - Ejemplo: $(1 + a) * (b + 0) = b \Rightarrow \text{el dual es: } (0 * a) + (b * 1) = b$
- Principio de Dualidad: El dual de cualquier teorema en un álgebra de Boole es también un teorema.
 - En otras palabras, si cualquier enunciado es una consecuencia de los axiomas de un álgebra de Boole, entonces el dual también es una consecuencia de estos axiomas; ya que el enunciado dual se puede probar usando el dual de cada paso en la demostración del enunciado original.

Orden y Álgebra de Boole

- Una relación

 des es un conjunto S se llama un orden parcial en S si cumple las tres propiedades siguientes:
 - $a \preceq a, \forall a \in S.$
 - Si $a \preceq b$ y $b \preceq a$, entonces a = b.
 - Si $a \stackrel{\sim}{\sim} b$ y $b \stackrel{\sim}{\sim} c$, entonces $a \stackrel{\sim}{\sim} c$.
- Un conjunto *S* junto con un orden parcial se llama **conjunto parcialmente ordenado**. En tal caso se puede escribir y leer:
 - $a \preceq b \Rightarrow a \text{ precede a } b.$
 - $a \prec b \Rightarrow a$ precede estrictamente a b, si $a \preceq b$ pero $a \neq b$.
 - $a \succeq b \Rightarrow a \text{ sigue a } b, \text{ si } b \preceq a.$
 - $a \succ b \Rightarrow a$ sigue estrictamente a b, si $b \prec a$.

- El término parcial se usa al definir un conjunto parcialmente ordenado S, porque puede haber elementos a y b de S que no son comparables, o sea, tales que ni $a \not\preceq b$ ni $b \not\preceq a$.
- Si por otra parte, todo par de elementos de S es comparable, entonces se dice que S es **totalmente ordenado**, o **linealmente ordenado**, y S se denomina **cadena**.

Ejemplos:

- Sea ζ una clase cualquiera de conjuntos, la relación de inclusión \subset es un orden parcial de ζ .
- En los números enteros positivos, se dice que "a divide a b", escrito a l b, si existe un entero c tal que ac = b; esta relación de divisibilidad es un orden parcial en N. Notar que, por ejemplo, 3 y 5 no son comparables ya que ninguno divide al otro.
- La relación \leq también es un orden parcial de los enteros positivos N. Notar que N es totalmente ordenado por medio de esta relación.

- Sea *B* un álgebra de Boole; *B* es entonces parcialmente ordenado, siendo $a \leq b$ si y sólo si a + b = b.
- Sea *B* cualquier álgebra de Boole; entonces para cualquier elemento *a* de *B*, $0 \le a \le 1$, ya que 0 + a = a y a + 1 = 1.
 - Ejemplos:
 - El álgebra de Boole de conjuntos, el conjunto *A* precede al conjunto *B* si *A* es subconjunto de *B*.
 - El álgebra de Boole del cálculo proposicional, la proposición *P* precede a la proposición *Q* si *P* implica lógicamente a *Q*.

- Un conjunto finito parcialmente ordenado *S* y, en particular, un álgebra de Boole finita *S*, se puede representar por un diagrama de la siguiente manera.
 - Un elemento B de S se dice que es un **sucesor inmediato** de un elemento a, escrito $a \prec \prec b$; si $a \prec b$, pero no hay ningún elemento x de S tal que $a \prec x \prec b$.
 - Los elementos se representan por puntos y habrá una flecha, o una línea dirigida hacia arriba, de un elemento a a un elemento b cada vez que a $\prec \prec$ b.
 - En caso de que *S* sea un álgebra de Boole, el elemento cero estará en la parte más baja del diagrama y el elemento unidad en la parte más alta.

Ejemplo: Sea $A = \{a,b,c\},\$ y sea $\zeta(A)$ la colección de todos los subconjuntos de $A: \zeta(A) = [A, \{a,b\}, \{a,c\},$ $\{b,c\}, \{a\}, \{b\}, \{c\}, \emptyset\}.$ $\zeta(A)$ es un álgebra de Boole de conjuntos cuyo diagrama se muestra a la derecha, observar que Ø está abajo en el diagrama y A está arriba.

- Sea *B* una álgebra de Boole, entonces:
 - Un elemento a de B se llama **átomo** de B si es un sucesor inmediato del elemento cero. En el diagrama anterior, los átomos son: $\{a\}$, $\{b\}$ y $\{c\}$.
 - Un elemento M de B se llama **maxterm** de B si el elemento unidad es su único sucesor estricto. En el diagrama anterior, los maxterm son: $\{a,b\}$, $\{a,c\}$ y $\{b,c\}$.
- Sea B una álgebra de Boole finita con n átomos; entonces B tiene 2^n elementos, y todo elemento no nulo de B es la suma de un conjunto único de átomos.

Expresiones de Boole

- Una expresión booleana E en un conjunto de variables $(x_1, x_2, ..., x_n)$, algunas veces escrito $E(x_1, x_2, ..., x_n)$, es una variable o una expresión construida con estas variables que usan las operaciones booleanas +, * y '.
 - Ejemplos:
 - E(x,y,z) = (x + y'z)' + (xyz' + x'y)'
 - E(x,y,z) = ((xy'z' + y)' + x'z)'

- Un **literal** es una variable o una variable complementada, por ejemplo: x, x, etc.
- Un **producto fundamental** es un literal o un producto de dos o más literales en los cuales no hay dos literales con una misma variable, por ejemplo: *x*, *x*', *xy*, *x*'*y*, *xz*', *x*'*yz*, etc.
- Un **producto de Boole** es producto de dos o más literales, por ejemplo: *xyx'z*, *xyzy*, etc.
 - xyx'z = xx'yz = 0yz = 0 (x * x' = 0 por la ley del complemento)
 - xyzy = xyyz = xyz (y * y = y por la ley de idempotencia)
- Todo producto de Boole se puede reducir a 0 o a un producto fundamental.

- Un producto fundamental P_1 se dice que está **incluido** o **contenido** en otro producto fundamental P_2 , si los literales de P_1 son también literales de P_2 ; por lo tanto $P_1 + P_2 = P_1$ por la ley de absorción.
 - x'z + xy'z (x'z no está incluido en xy'z)
 - x'z + x'yz = x'z (x'z está incluido en x'yz)
- Una expresión de Boole *E* se dice que está en **forma de suma de productos** o en **forma miniterm** si *E* es un producto fundamental o, es la suma de dos o más productos fundamentales, ninguno de los cuales está incluido en otro.
 - $E_1 = x'z + xy'z + x'yz$ (E_1 no está en forma de suma de productos)
 - $E_2 = xz' + x'yz' + xy'z$ (E_2 está en forma de suma de productos)

- Toda expresión de Boole no nula *E* se puede poner en forma de suma de productos con el siguiente procedimiento:
 - Usando las leyes de DeMorgan y la involución, se puede mover la operación de complemento dentro de cualquier paréntesis hasta que finalmente se aplique solamente a variables. *E* consistirá entonces solamente en sumas y productos de literales.
 - Usando la ley distributiva, se puede transformar E en una suma de productos.
 - Usando las leyes conmutativas, de idempotencia y de complemento, se puede transformar cada producto en *E* en 0 o en un producto fundamental.
 - Usando la ley de absorción, se puede poner *E* en forma de suma de productos.

Ejemplo:

$$E(a,b,c) = ((a*b)'*c)'*((a'+c)*(b'+c'))' = ((ab)'c)'((a'+c)(b'+c'))'$$

$$(1) E(a,b,c) = ((ab)''+c')((a'+c)'+(b'+c')') = (ab+c')(ac'+bc)$$

$$(2) E(a,b,c) = aabc' + abbc + ac'c' + bcc'$$

(3)
$$E(a,b,c) = abc' + abc + ac' + 0 = abc' + abc + ac'$$

$$(4) E(a,b,c) = ac' + abc$$

- Una expresión de Boole no nula $E(x_1, x_2, ..., x_n)$ se dice que está en **forma completa de suma de productos** si E está en forma de suma de productos, y en cada producto se usan todas las variables.
- Cualquier expresión de Boole *E* que sea una suma de productos se puede escribir en forma completa de suma de productos.
 - Si un producto fundamental P de E no usa x_i , entonces se puede multiplicar P por $x_i + x_i$; esto se puede hacer ya que $x_i + x_i$ = 1.
 - Así se continua hasta que todos los productos usen todas las variables.
- Además, la representación que se obtiene de *E* en forma completa de suma de productos es **única**.

 UCR-ECCI CI-1204 Matemáticas Discretas

Ejemplo:

$$E(a,b,c) = ac' + abc$$

$$E(a,b,c) = ac'(b+b') + abc$$

$$E(a,b,c) = abc' + ab'c' + abc$$

$$E(a,b,c) = abc + abc' + ab'c'$$

Compuertas Lógicas

- Los circuitos lógicos, que pronto se explicarán, se construyen a partir de ciertos circuitos elementales llamados compuertas lógicas.
- A continuación se presentan dos tablas, donde se resumen las compuertas lógicas más importantes.

Compuertas Lógicas (cont.)

Expresión	Compuerta Lógica	Tabla de Verdad	Circuito de Interruptores
X = AB	$ \begin{array}{c} A \\ B \end{array} $ AND	A B X 0 0 0 0 1 0 1 0 0 1 1 1	
X = A + B	$A \longrightarrow X$ OR	A B X 0 0 0 0 1 1 1 0 1 1 1 1	
X = A*	<i>A</i> — <i>X</i> NOT	A X 0 1 1 0	
$X = A \oplus B$ \Rightarrow $X = A'B + AB'$	XOR (OR exclusivo)	A B X 0 0 0 0 1 1 1 0 1 1 1 0	

UCR-ECCI CI-1204 Matemáticas Discretas Álgebra Boolena y Circuitos Lógicas Compuertas Lógicas (cont.)

Expresión	Compuerta Lógica	Tabla de Verdad	Circuito de Interruptores
$X = (AB)^{\circ}$	A B NAND	A B X 0 0 1 0 1 1 1 0 1 1 1 0	A' O B' O
$X = (A + B)^{\circ}$	A B NOR	A B X 0 0 1 0 1 0 1 0 0 1 1 0	A', B' , C
$X = (A')' \Rightarrow X = A$	$A \longrightarrow X$	A X 0 0 1 1	A \longrightarrow
$X = (A \oplus B)' = A \otimes B$ \Rightarrow $X = A'B' + AB$	A NOR (exclusivo)	A B X 0 0 1 0 1 0 1 0 0 1 1 1	

UCR-ECCI CI-1204 Matemáticas Discretas Álgebra Boolena y Circuitos Lógicas

Circuitos Lógicos

- Los circuitos lógicos se pueden visualizar como máquinas que contienen uno o más dispositivos de entrada y exactamente un dispositivo de salida.
- En cada instante cada dispositivo de entrada tiene exactamente un bit de información, un 0 o un 1; estos datos son procesados por el circuito para dar un bit de salida, un 0 o un 1, en el dispositivo de salida.
- De esta manera, a los dispositivos de entrada se les puede asignar sucesiones de bits que son procesadas por el circuito bit por bit, para producir una sucesión con el mismo número de bits.

- Un **bit** se puede interpretar como un voltaje a través de un dispositivo de entrad/salida; aun más, una sucesión de bits es una sucesión de voltajes que pueden subir o bajar (encendido o apagado).
- Se puede suponer que el circuito siempre procesa la sucesión de izquierda a derecha o de derecha a izquierda. Si no se dice otra cosa se adopta la primera convención.

- Las tablas de verdad para las compuertas lógicas AND, OR y NOT, que se mostraron en la tablas anteriores, son respectivamente idénticas a las correspondientes proposiciones de conjunción $(p \land q)$, disyunción $(p \lor q)$ y negación $(\sim p)$.
- La única diferencia entre las tablas de verdad de las compuertas y las proposiciones es que se usa el 1 y 0, en vez de *V* y *F*.
- Así que las compuertas lógicas satisfacen las mismas leyes de las proposiciones, y así forman un álgebra de Boole.

- Los circuitos lógicos vienen en varios patrones. Se tratará especialmente un patrón que corresponde a una expresión de Boole de suma de productos.
 - Un circuito AND-OR tiene varias entradas, con algunas de las entradas o sus complementos alimentando cada compuerta AND.
 - Las salidas de todas las compuertas AND alimentan una sola compuerta OR, la cual de al salida para el circuito.
 - En casos límite, puede haber una sola compuerta AND sin una compuerta OR, o ninguna compuerta AND y una sola compuerta OR.

- Dado cualquier circuito lógico *L*, se quiere averiguar el efecto de *L* en cualquier entrada arbitraria; usualmente esto se especifica por medio de una tabla de verdad.
- La tabla de verdad de L se obtiene escribiendo primero L como una expresión de Boole L(A,B,C,...), y calculando entonces la tabla de verdad paso por paso.
- La expresión de Boole se obtiene del circuito siguiendo las entradas a través de todas las compuertas.

■ Para el circuito anterior se obtiene la siguiente tabla de verdad:

$$A = 00001111$$
 $B = 00110011$
 $C = 01010101$

$$ABC = 00000001$$

 $AB'C = 00000100$
 $A'B = 00110000$

$$Y = 00110101$$

A	00001111
В	00110011
C	01010101
Y	00110101

Como los circuitos lógicos forman un álgebra de Boole, se puede usar los teoremas (axiomas y propiedades) del álgebra para simplificar los circuitos.

$$Y = ABC + AB'C + A'B = AC(B+B') + A'B$$

 $Y = AC * 1 + A'B = AC + A'B$

- Así el circuito anterior puede ser reemplazado por el circuito lógico más sencillo que se puede formar de la expresión de Boole resultante.
- Los dos circuitos lógicos son equivalentes, es decir, tienen la misma tabla de verdad.

- La tabla de verdad (única) de una expresión de Boole equivale a la única forma completa de suma de productos que se puede obtener de una expresión de Boole.
- Esta correspondencia surge del hecho que se asigna cualquier combinación de 1s y 0s a las variables, cada uno de los productos fundamentales que involucran todas las variables de la salida toma el valor 1; todos los demás toman el valor de 0.
- Por lo tanto, de la tabla de verdad se puede obtener, por inspección, la forma completa de suma de productos y recíprocamente.

Circuitos Lógicos (cont.)

La forma completa de suma de productos de la expresión de Boole anterior es:

$$Y = AC + A'B$$

$$Y = AC(B+B') + A'B(C+C')$$

$$Y = ABC + AB'C + A'BC + A'BC'$$

Circuitos Lógicos (cont.)

La tabla de verdad (única) de la expresión de Boole que se obtiene de la forma completa de suma de productos es:

A	00001111
В	00110011
C	01010101
Y	00110101

Expresiones Boolenas Minimales

- Si E es una expresión de Boole de suma de productos, E_L denotará el número de literales en E (contados de acuerdo con la multiplicidad), y E_S denotará el número de sumandos en E.
 - Ejemplo: E(a,b,c,d) = abc' + a'b'd + ab'c'd + a'bcd, entonces $E_L = 14$ y $E_S = 4$.
- Sea ahora F una expresión de Boole de suma de productos equivalente de E, entonces se dice que E es más simple que F si $E_L \le F_L$ y $E_S \le F_S$, y por lo menos una de las relaciones es una desigualdad estricta.

- Una expresión de Boole está en **forma minimal de suma de productos** o **suma minimal**, si está en forma de suma de productos y no hay ninguna otra expresión equivalente en forma de suma de productos que sea más simple que *E*.
- Un producto fundamental P se llama **implicante primo** de una expresión de Boole E si P + E = E, pero ningún otro producto fundamental incluido en P tiene esta propiedad.
 - Ejemplo: P = xz' es implicante primo de E(x,y,z) = xy' + xyz' + x'yz'.
- Si una expresión de Boole *E* está en forma minimal de suma de productos, entonces cada sumando de *E* es un implicante primo de *E*.

- El **método de consenso** se puede usar para representar cualquier expresión de Boole como la suma de todos sus implicantes primos.
- Una manera de encontrar una suma minimal para *E* es expresar cada implicante primo en forma completa de suma de productos, y quitar uno por uno aquellos implicantes primos cuyos sumandos aparecen entre los sumandos de los implicantes primos que quedan.

Ejemplo:

$$E(x, y, z) = x'z' + xy + x'y' + yz'$$

 $x'z' = x'z'(y + y') = \underline{x'yz'} + \underline{x'y'z'}$ (los sumandos de este implicante primo aparecen en otros, por lo que se elimina)

$$xy = xy(z+z') = xyz + xyz'$$

$$x' y' = x' y'(z+z') = x' y' z + x' y' z'$$

$$yz' = yz'(x+x') = xyz' + x' yz'$$

$$E(x, y, z) = xy + x' y' + yz' \text{ (ya está en forma de suma minimal)}$$

Ejemplo:

$$E(x, y, z) = x'z' + xy + x'y' + yz'$$

$$x'z' = x'z'(y + y') = \underline{x'yz'} + x'y'z'$$

$$xy = xy(z + z') = xyz + xyz'$$

$$x'y' = x'y'(z + z') = x'y'z + x'y'z'$$

$$yz' = yz'(x + x') = xyz' + x'yz' \text{ (los sumandos de este implicante primo aparecen en otros, por lo que se elimina)}$$

$$E(x, y, z) = x'z' + xy + x'y' \text{ (ya está en forma de suma minimal)}$$

- En el ejemplo anterior se puede quitar alguno de dos implicantes primos, x'z' o yz', y de esta manera se obtiene para la expresión de Boole E dos formas de suma minimal; lo cual muestra que la suma minimal para una expresión de Boole no es necesariamente única.
- El método de consenso para encontrar formas de suma minimal para expresiones de Boole es directo, pero ineficiente.
- Por este motivo, a continuación se dará un método geométrico, llamado mapas de Karnaugh, cuando el número de variables no es muy grande.

Mapas de Karnaugh

- Los mapas de Karnaugh son maneras pictóricas de encontrar implicantes primos y formas de sumas minimales para las expresiones de Boole que involucran máximo seis variables.
- Los casos que estudiaremos serán de dos, tres y cuatro variables.
- Estos mapas se representan por cuadrados los productos fundamentales en las mismas variables. Dos productos fundamentales son **adyacentes** si difieren en exactamente un literal, lo cual tiene que ser una variable complementada en un producto y no complementada en el otro.

- Caso de dos variables.
- Un implicante primo de E(x,y) será una pareja de cuadrados adyacentes o un cuadrado aislado (un cuadrado que no está adyacente a ningún otro cuadrado).

- Caso de dos variables.
- Ejemplos:

$$E_1(x,y) = xy + xy'$$

$$E_1(x,y) = xy + xy'$$
 $E_2(x,y) = xy + x'y + x'y'$ $E_3(x,y) = xy + x'y'$

$$E_3(x,y) = xy + x'y'$$

Suma Minimal
$$E_1(x,y) = x$$

Suma Minimal
$$E_2(x,y) = x' + y$$

Suma Minimal
$$E_3(x,y) = xy + x'y'$$

- Caso de tres variables.
- Un implicante primo de E(x,y,z) será una pareja de cuadrados adyacentes, un conjunto de cuatro cuadrados adyacentes o un cuadrado aislado (un cuadrado que no está adyacente a ningún otro cuadrado).

yz yz' *y*'*z*' *y*'*z* yz' y'z' y'zxy'z xx'x'yz'x'y'z'x'y'zyz' y'z' y'zyz' y'z' y'zx'x sombreado x' sombreado *yz yz*' *y*'z' *y*'z vz' v'z' v'z \boldsymbol{x} x'y sombreado y' sombreado yz' y'z' y'zyz yz' y'z' y'z x x

z sombreado

UCR-ECCI CI-1204 Matemáticas Discretas Álgebra Boolena y Circuitos Lógicas

z' sombreado

- Caso de tres variables.
- Ejemplos:

$$E_1(x,y,z) = xyz + xyz' + x'yz' + x'y'z$$

Suma Minimal
$$E_1(x,y,z) = xy + yz' + x'y'z$$

$$E_1(x,y,z) = xyz + xyz' + x'yz' + x'yz' + x'y'z$$
 $E_2(x,y,z) = xyz + xyz' + xy'z + x'y'z + x'y'z + x'y'z + x'y'z'$ $E_3(x,y,z) = xyz + xyz' + x'y'z' + x'y$

Suma Minimal $E_2(x,y,z) = z + xy$

$$yz \quad yz' \quad y'z' \quad y'z$$

Suma Minimal

$$E_3(x,y,z) = xy + yz' + x'y'$$

 $E_3(x,y,z) = xy + x'z' + x'y'$

- Caso de cuatro variables.
- Un implicante primo de E(x,y,z,w) será una pareja de cuadrados adyacentes, un conjunto de cuatro cuadrados adyacentes, un conjunto de ocho cuadrados adyacentes o un cuadrado aislado (un cuadrado que no está adyacente a ningún otro cuadrado).

zw' z'w' z'wxy' x'y'x'v

zw' z'w' z'w

y sombreado

CI-1204 Matemáticas Discretas UCR-ECCI Álgebra Boolena y Circuitos Lógicas

z sombreado w sombreado

- Caso de cuatro variables.
- Ejemplos:

$$E_1(x,y,z,w) = xyz'w + xyz'w' + xy'zw + xy'zw' + x'y'zw + x'y'zw' + x'yz'w'$$

Suma Minimal $E_1(x,y,z,w) = y^2z + xyz^2 + yz^2w^2$

 $E_2(x,y,z,w) = xyzw^2 + xy^2zw + xy^2zw^2 + xy^2z^2w + xy^2z^2w^2 + x^2y^2zw + x^2y^2zw^2 + x^2y^2z^2w^2 + x^$

Suma Minimal $E_2(x,y,z,w) = y' + xzw'$

 $E_3(x,y,z,w) = xyzw + xyz^2w + xy^2zw^2 + x^2yzw + x^2yz^2w + x^2y^2zw + x^2y^2z^2w + x^2y^2z^2w^2 + x^2y^2z^2w^2$

Suma Minimal $E_3(x,y,z,w) = yw + x^2y^2 + y^2zw^3$

Circuitos Minimales AND-OR

- Se puede aplicar toda la teoría anterior a un importante problema de diseño de circuitos, que tiene dos versiones un poco diferentes:
 - La construcción de un circuito AND-OR cuya expresión de Boole está en la forma de suma minimal (un circuito minimal AND-OR) y que es equivalente a un circuito lógico *L* dado.
 - La construcción de un circuito minimal AND-OR que tendrá una tabla de verdad prescrita.

Circuitos Minimales AND-OR (cont.)

A	00001111
В	00110011
C	01010101
L	11001101

$$L(A,B,C) = A'B'C' + A'B'C + AB'C' + AB'C + ABC$$

Suma Minimal
$$L(A,B,C) = AC + B$$
'

Referencias Bibliográficas

Jonnsonbaugh, Richard. "Matemáticas Discretas". Prentice Hall, México. Sexta Edición, 2005.