

- 1.2 逻辑函数的化简方法
- 1.2.1 逻辑函数的标准与或式和最简式
- 一、标准与或表达式

[例 1. 2. 1]
$$Y = F(A,B,C) = AB + \overline{AC}$$
 最简式
$$= AB(C + \overline{C}) + \overline{AC}(B + \overline{B})$$
 标准与 或式
$$= \underline{ABC} + \underline{ABC} + \overline{ABC} + \overline{ABC}$$

标准与或式就是最小项之和的形式

1. 最小项的概念:

包括所有变量的乘积项,每个变量均以原变量或反变量的形式出现一次。

$$Y = F(A,B)$$
 (2变量共有4个最小项)
 \overline{AB} \overline{AB} \overline{AB} $A\overline{B}$ AB

$$Y = F(A,B,C)$$
 (3 变量共有 8 个最小项)

 $\overline{A}\overline{B}\overline{C}$ $\overline{A}\overline{B}C$ $\overline{A}B\overline{C}$ $\overline{A}BC$ $\overline{A}BC$ $\overline{A}BC$ $\overline{A}BC$ $\overline{A}BC$ $\overline{A}BC$

$$Y = F(A,B,C,D)$$
 (4 变量共有 16 个最小项)

$$\overline{ABCD}$$
 \overline{ABCD} \overline{ABCD} $ABC\overline{D}$ $ABCD$

(n 变量共有 2n 个最小项)

2. 最小项的性质: 变量A、B、C全部最小项的真值表

ABC	ABC	ABC	ABC	ABC	\overline{ABC}	ABC	ABC	ABC
0 0 0	1	0	0	0	0	0	0	0
0 0 1	0	1	0	0	0	0	0	0
0 1 0	0	0	1	0	0	0	0	0
0 1 1	0	0	0	1	0	0	0	0
1 0 0	0	0	0	0	1	0	0	0
1 0 1	0	0	0	0	0	1	0	0
1 1 0	0	0	0	0	0	0	1	0
1 1 1	0	0	0	0	0	0	0	1

- (1) 任一最小项,只有一组对应变量取值使其值为1;
- (2) 任意两个最小项的乘积为 0;
- (3) 全体最小项之和为1。

3. 最小项是组成逻辑函数的基本单元

任何逻辑函数都是由其变量的若干个最小项构成,都可以表示成为最小项之和的形式。

[例 1.2.2] 写出下列函数的标准与或式:

$$Y = F(A,B,C) = AB + BC + CA$$

$$[\mathbf{M}] Y = AB(\overline{C} + C) + BC(\overline{A} + A) + CA(\overline{B} + B)$$

$$=ABC+ABC+ABC+ABC+ABC+ABC$$

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

相同最小

标准与或表达式是唯一的,一个函数只有一个最小项之和的表达式。

函数的标准与或式也可以由其真值表直接写出:

例如,已知 Y = A + BC 的真值表

\boldsymbol{A}	В	C	A + BC
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

函数的标准与或式

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

$$=\overline{ABC} + A\overline{BC} + A\overline{BC} + ABC$$

4. 最小项的编号:

把与最小项对应的变量取值当成二进制数,与之相应的十进制数,就是该最小项的编号,用 m_i 表示。

对应规律: 原变量 \Leftrightarrow 1 反变量 \Leftrightarrow 0

ABC	ABC	ABC	ABC	$A\overline{BC}$	\overline{ABC}	$AB\overline{C}$	ABC
000	001	010	011	100	101	110	111
0	1	2	3	4	5	6	7
m_0	m_1	m_2	m_3	m_4	m_5	m_6	m_7

[例] 写出下列函数的标准与或式:

$$Y = \overline{AB} + AD + \overline{BC} = (\overline{A} + \overline{B}) (\overline{A} + \overline{D}) (B + \overline{C})$$

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

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

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

$$= \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD}$$

$$= \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD}$$

$$= \overline{M_1} \qquad \overline{M_6} \qquad \overline{M_5} \qquad \overline{M_4}$$

$$+ \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} = \overline{M_4}$$

$$+ \overline{ABCD} + \overline{ABCD} + \overline{ABCD} + \overline{ABCD} = \overline{M_4}$$

$$= \overline{M_7} + \overline{M_6} + \overline{M_5} + \overline{M_4} + \overline{M_1} + \overline{M_0} + \overline{M_8}$$

$$= \overline{M_7} + \overline{M_6} + \overline{M_5} + \overline{M_4} + \overline{M_1} + \overline{M_0} + \overline{M_8}$$

$$= \overline{M_7} + \overline{M_6} + \overline{M_5} + \overline{M_4} + \overline{M_1} + \overline{M_0} + \overline{M_8}$$

$$= \overline{M_7} + \overline{M_6} + \overline{M_5} + \overline{M_4} + \overline{M_1} + \overline{M_0} + \overline{M_8}$$

与前面**m**₀ 相重

二、逻辑函数的最简表达式

1. 最简与或式: 乘积项的个数最少,每个乘积项中相乘的变量个数也最少的与或表达式。

例如:
$$Y = AB + AC + BC + BCD$$

= $AB + AC + BC = AB + AC$

2. 最简与非 - 非号最少,每个非号下面相乘的变量与非式: 个数也最少的与非 - 与非式。

[例 1. 2. 3] 写出下列函数的最简与非 - 与非式:

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

$$[H] Y = AB + \overline{AC} = \overline{AB} \cdot \overline{AC}$$

- 3. 最简或与式: 括号个数最少,每个括号中相加的变量的个数也最少的或与式。
- [例 1. 2. 4] 写出下列函数的最简与或式:

$$Y = AB + AC$$

[解] $\overline{Y} = A\overline{B} + \overline{AC}$

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

- 4. 最简或非 非号个数最少,非号下面相加的变量或非式: 个数也最少的或非 或非式。
 - [例 1.2.5] 写出下列函数的最简或非 或非式:

$$Y = AB + AC$$

[\mathbf{M}] $Y = (\overline{A} + B) (A + C) = \overline{A} + B + \overline{A + C}$

- 5. 最简与或非式: 非号下面相加的乘积项的个数最少,每个乘积项中相乘的变量个数也最少的与或非式。
- [例 1. 2. 6] 写出下列函数的最简与或非式:

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

[解] 已知
$$Y = \overline{A} + B + \overline{A + C} = A\overline{B} + \overline{AC}$$

结论:

只要得到函数的最简与或式,再用摩根定理进行适当变换,就可以获得其它几种类型的最简式。而最简与或式一般需要经过 化简才能求得。

1.2.2 逻辑函数的公式化简法

一、并项法:
$$AB + AB = A$$

[例 1. 2. 7]
$$Y = ABC + ABC + AB$$

$$= AB + \overline{ABC} = B$$
[例] $Y = ABC + A\overline{BC} + AB\overline{C} + A\overline{BC}$

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

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

$$= A$$

二、吸收法:
$$A + AB = A$$

[例 1.2.8]
$$Y = AB + AD + BE$$

$$= \overline{A} + \overline{B} + \overline{AD} + \overline{BE} = \overline{A} + \overline{B}$$

[例]
$$Y = AB + ACD + BCD$$

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

[例]
$$Y = A + A \cdot BC (A + B C + D) + BC$$

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

三、消去法:
$$A + AB = A + B$$

[例 1. 2. 9]
$$Y = AB + AC + BD$$

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

[例]
$$Y = AB + AC + BC$$

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

[例]
$$Y = AB + AB + ABC + ABC$$

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

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

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

四、配项消项法: $AB + \overline{AC} + BC = AB + \overline{AC}$

[例 1. 2. 11]
$$Y = \overline{AB} + AC + \overline{BC} + \overline{AB} + \overline{AC} + BC$$

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

或
$$= \overline{AB} + \overline{AC} + \overline{BC} + A\overline{B} + \overline{AC} + BC$$

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

综合练习:

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

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

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

$$= CE + BE + DE + \overline{AE} + \overline{B} \overline{C} \overline{D}$$

$$= E (B+C+D) + AE + B C D$$

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

$$= E + AE + BCD$$

$$= E + B C D$$

1.2.3 逻辑函数的图形化简法

一、逻辑变量的卡诺图(Karnaugh maps)

卡诺图: 最小项方格图(按循环码排列)

1. 二变量的卡诺图(四个最小项)

2. 变量卡诺图的画法

三变量的卡诺图:八个最小项

逻辑相邻:

两个最小项只有一个变量不同

逻辑相邻的两个最小项可以 合并成一项,并消去一个因子。 如:

$$ABC + ABC = AC$$

卡诺图的实质:

逻辑相邻 → 几何相邻

紧挨着 行或列的两头 对折起来位置重合

- 3. 变量卡诺图的特点: 用几何相邻表示逻辑相邻

 (1) 几何相邻:
 相接 — 紧挨着

 相对 — 行或列的两头
 相重 — 对折起来位置重合

(2) 逻辑相邻: 两个最小项只有一个变量不同

化简方法: 逻辑相邻的两个最小项可以合并成一 项,并消去一个因子。

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

卡诺图的缺点:函数的变量个数不宜超过6个。

- 4. 变量卡诺图中最小项合并的规律:
- (1) 两个相邻最小项合并可以消去一个因子

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

$$\overline{ABC} + \overline{ABC} = \overline{AB} \qquad \overline{ABC} \ \overline{D} + \overline{ABCD} = \overline{ABD}$$

$$\overline{ABC} \, \overline{D} + \overline{ABC} \, \overline{D} = \overline{ABD}$$

(2) 四个相邻最小项合并可以消去两个因子

(3) 八个相邻最小项合并可以消去三个因子

总结: 2ⁿ 个相邻最小项合并可以消去 n 个因子。

二、逻辑函数的卡诺图

- 1. 逻辑函数卡诺图的画法
- ①根据函数的变量个数画出相应的卡诺图。
- ②在函数的每一个乘积项所包含的最小项处都填
- 1,其余位置填0或不填。
 - 2. 逻辑函数卡诺图的特点

优点: 用几何位置的相邻, 形象地表达了构成函数的各个最小项在逻辑上的相邻性。

缺点: 当函数变量多于六个时, 画图十分麻烦, 其优点不复存在, 无实用价值。

3. 逻辑函数卡诺图画法举例

[例 1. 2. 12] 画出函数的卡诺图 $Y_1 = \overline{AB} + AB + \overline{CD}$

- [解] ①根据变量个数画出函数的卡诺图
 - ② 根据函数的每个乘积项确定函数的最小项,并在相应的位置上填 1。

$$\overline{A} \, \overline{B} \Rightarrow m_0$$
, m_1 , m_2 , m_3
 $AB \Rightarrow m_{12}$, m_{13} , m_{14} , m_{15}
 $\overline{C} \, \overline{D} \Rightarrow m_0$, m_4 , m_8 , m_{12}

[例 1. 2. 13] 画出函数的卡诺图 $Y_2 = \overline{ABC} + A\overline{BD}$

- [解] ① 根据变量个数画出函数的卡诺图
 - ② 根据函数的每个乘积项确定函数的最小项,并在相应的位置上填 1。

$$\overline{ABC} \Rightarrow m_4, m_5$$

$$\overline{ABD} \Rightarrow m_9 \quad m_{11}$$

三、用卡诺图化简逻辑函数

[例 1. 2. 14]
$$Y = \overline{BCD} + B\overline{C} + \overline{ACD} + A\overline{BC}$$

[解] 化简步骤:

- ① 画出函数的卡诺图
- ② 合并最小项:
- ③写出最简与或表达式

$$Y = BC + ABD + ABC$$

不正确的画圈

画包围圈的原则:

- ① 先圈孤立项,再圈仅有一种合并方式的最小项。
- ② 圈越大越好,但圈的个数 越少越好。
- ③ 最小项可重复被圈,但每个圈中至少有一个新的最小项。
- ④ 必需把组成函数的全部最小项圈完,并做认真比较、检查才能写出最简与或式。

[例] 利用图形法化简函数

$$F(A,B,C,D) = \sum_{m} (1,4,5,6,8,12,13,15)$$

[解] 注意: 先圈孤立项

- ①画函数的卡诺图
- ② 合并最小项: 画包围圈
- ③ 写出最简与或表达式

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

[例] 利用图形法化简函数

$$F = \sum_{m} (0,1,2,3,4,8,10,11,14,15)$$

- [解] ① 画函数的卡诺图
 - ② 合并最小项: 画包围圈
 - ③ 写出最简与或表达式

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

[例] 用图形法求反函数的最简与或表达式

$$Y = AB + BC + AC$$

- [解] ① 画函数的卡诺图
 - ② 合并函数值为 0 的最小项
 - ③ 写出 Y 的反函数的 最简与或表达式

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

1.2.4 具有约束的逻辑函数的化简

- 一、约束的概念和约束条件
- 1. 约束、约束项、约束条件
- (1) 约束: 输入变量取值所受的限制

例如,逻辑变量 $A \times B \times C$,分别表示电梯的 升、降、停命令。

A=1 表示升,B=1 表示降,C=1 表示停。

ABC 的可能取值 001 010 100 不可能取值 000 011 101 110 111

(2) 约束项:不会出现的变量取值所对应的最小项。

- (3) 约束条件: 由约束项相加所构成的值为 0 的逻辑表达式。
- 2. 约束条件的表示方法
- ① 在真值表和卡诺图上用叉号(×)表示。
- ② 在逻辑表达式中,用等于 0 的条件等式表示。 例如,上例中 *ABC* 的不可能取值为

约束项: \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC} \overline{ABC}

约束条件: ABC+ABC+ABC+ABC+ABC=0

或 $\sum_{d} (0,3,5,6,7) = 0$

二、具有约束的逻辑函数的化简

化简具有约束的逻辑函数时,如果充分利用约束条件,可以使表达式大大化简。

- 1. 约束条件在化简中的应用
- (1) 在公式法中的应用:

可以根据化简的需要加上或去掉约束项。

[例]化简函数 Y = ABC, 约束条件 AC + BC + ABC = 0

[M]
$$Y = ABC + \overline{AC} + \overline{BC} = C(AB + \overline{A} + \overline{B})$$

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

问题: 当函数较复杂时,公式法不易判断出哪些约束项应该加上,哪些应该去掉。

(2) 在图形法中的应用:

根据卡诺图的特点(逻辑相邻,几何也相邻),在画包围圈时包含或去掉约束项,使函数最简。

[例]化简函数 Y = ABC, 约束条件 AC + BC + ABC = 0

[解] ① 画出三变量函数的卡诺图

- ② 先填最小项,再填约束项,其余填 0 或不填。
- ③ 利用约束项合并最小项,使包围圈越大越好,但 圈的个数越少越好。

2. 变量互相排斥的逻辑函数的化简

互相排斥的变量:

在一组变量中,只要有一个变量 取值为 1,则其他变量的值就一 定是 0。

[例 1. 2. 16] 函数 Y 的变量 $A \setminus B \setminus C$ 是互相排斥的,试用图形法求出 Y 的最简与或表达式。

[解] 根据题意可知
$$Y = \overline{ABC} + \overline{ABC} + \overline{ABC}$$

约束条件 $\overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC} = 0$

- ①画出该函数的卡诺图
- ② 画包围圈,合并最小项
- ③ 写出最简与或表达式

$$Y = A + B + C$$

三、化简举例

[例] 化简逻辑函数 F(A,B,C,D)=

$$\sum_{m} (1,7,8) + \sum_{d} (3,5,9,10,12,14,15)$$

[解] 化简步骤:

- ① 画函数的卡诺图,顺序 为: 先填 $1 \rightarrow \times \rightarrow 0$
- ②合并最小项,画圈时×

既可以当1,又可以当0

③ 写出最简与或表达式

写出最简与或表达式
$$Y = \overline{A}D + A\overline{D} \qquad \sum_{d} (3,5,9,10,12,14,15) = 0$$

[例] 化简逻辑函数 $Y = \overline{ACD} + \overline{ABCD} + ABCD$ 约束条件 AB + AC = 0

- [解] ① 画函数的卡诺图
 - ② 合并最小项
 - ③ 写出最简与或表达式

$$\begin{cases} Y = C\overline{D} + B\overline{D} + A\overline{D} \\ AB + AC = 0 \end{cases}$$

注意: 合并时,究竟把×作为1还是作为0应以得到的包围圈最大且个数最少为原则。包围圈内都是约束项无意义(如图所示)。