

Circuitos Digitais I - 6878

Nardênio Almeida Martins

Universidade Estadual de Maringá Departamento de Informática

Bacharelado em Ciência da Computação

Aula de Hoje

Roteiro

- o Revisão
- o Álgebra de Boole
- o Teoremas de DeMorgan
- o Expressões Booleanas:
 - o Expressões a partir de Circuitos
 - o Circuitos a partir de Expressões

Revisão

- o Portas Lógicas
 - o Expressão
 - o TV
 - o Símbolo

Funções Lógicas

- Variáveis têm apenas 2 estados: 0 ou 1, F ou V
- Também chamadas de Funções Booleanas devido a George Boole

Funções:

- o **NOT**
- o **BUFFER**
- o AND
- o NAND
- o OR
- o NOR
- o XOR
- o XNOR

Tabela Verdade

TV da Porta NOT

Entrada Saída

	<u> </u>
Α	5
0	1
1	0

Função NOT Representação: S = A

Símbolo da Porta NOT

Tabela Verdade

Tabela Verdade: Mapa onde se colocam todas as possíveis situações de entradas e saídas de um circuito lógico

Função BUFFER Representação: S = A

Símbolo do BUFFER

Tabela Verdade

Função AND Representação: S = A.B

Símbolo da Porta AND

TV da Porta NAND

Entradas Saída

•			
Α	В	5	
0	0	1	
0	1	1	
1	0	1	
1	1	0	

Tabela Verdade

Função NAND Representação: S = A.B

Símbolo da Porta NAND

Tabela Verdade

Α	В	5
0	0	0
0	1	1
1	0	1
1	1	1

Função OR Representação: S = A+B

Tabela Verdade

TV da Porta NOR

Entradas Saída

رست		
Α	В	5
0	0	1
0	1	0
1	0	0
1	1	0

Função NOR Representação: S = A+B

Símbolo da Porta NOR

Tabela Verdade

	Lilliadas		
Α	В	5	
0	0	0	
0	1	1	
1	0	1	
1	1	0	

Função XOR Representação: $S = A \oplus B$

Símbolo da Porta XOR

Tabela Verdade

TV da Porta XNOR

Entradas Saída

		$\overline{}$
Α	В	5
0	0	1
0	1	0
1	0	0
1	1	1

Função XNOR Representação: $S = \overline{A \oplus B} = A \odot B$

Símbolo da Porta XNOR

Aula de Hoje

- o Álgebra de Boole
- o Teoremas de DeMorgan
- Expressões Booleanas:
 - o Expressões a partir de Circuitos
 - o Circuitos a partir de Expressões
- o Exposição da próxima aula prática

Álgebra de Boole

- Álgebra proposta pelo matemático George Boole em 1854
- Usada para simplificar circuitos lógicos
 - Todas as variáveis têm valor 0 ou 1
 - Tem 3 operadores:

Nome	Símbolo		
OR	+		
AND	•		
NOT	A		

Regras da Álgebra de Boole

- 1. Identidade
- a) A+0=A
- b) A+A=A
- c) A.1=A
- d) A.A=A
- 2. Zero e Um
- a) A+1=1
- b) A.0=0
- 3. Inverso
- a) $A + \overline{A} = 1$
- b) $A.\overline{A}=0$

Regras da Álgebra de Boole

4. Comutativa

- a) A+B=B+A
- b) A.B=B.A

5. Associativa

- a) A+(B+C) = (A+B)+C = A+B+C
- b) A.(B.C) = (A.B).C = A.B.C

6. Distributiva

- a) A.(B+C) = A.B+A.C
- b) (A+B).(A+C) = A+(B.C)

Exercício

Mostre que (A+B).(A+C) = A+(B.C)

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

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

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

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

 $A + A.C + A.B + B.C$

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

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

$$\dot{A} + A.C + A.B + B.C$$

A em evidência _

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

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

$$A + A.C + A.B + B.C$$

A em evidência _

$$A.(1 + C + B) + B.C$$

Mostre que
$$(A+B).(A+C) = A+(B.C)$$

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

$$A + A.C + A.B + B.C$$

$$A.(1 + C + B) + B.C$$

$$A.1+B.C = A+B.C$$

Teoremas de DeMorgan

Usados para simplificar expressões booleanas

1º Teorema: $\overline{A.B} = \overline{A+B} \Rightarrow$ Complemento do Produto é igual à Soma dos Complementos

Teoremas de DeMorgan

Usados para simplificar expressões booleanas

1º Teorema: $\overline{A.B} = \overline{A+B} \Rightarrow$ Complemento do Produto é igual à Soma dos Complementos

Teoremas de DeMorgan

Usados para simplificar expressões booleanas

1º Teorema: $\overline{A.B} = \overline{A+B} \Rightarrow$ Complemento do Produto é igual à Soma dos Complementos

Teoremas de DeMorgan

Usados para simplificar expressões booleanas

2° Teorema: $\overline{A+B} = \overline{A}.\overline{B} \Rightarrow$

Complemento da Soma é igual ao Produto dos Complementos

Exercício

Prove o 2º Teorema de DeMorgan: 2º Teorema: A+B = A.B

Prova do 2º Teorema:

 2° Teorema: $\overline{A+B} = \overline{A}.\overline{B}$

Prova

Saídas Iguais

A	В	A+B	A+B	4	В	A.B
0	0	0	1	1	1	1
0	1	1	0	1	0	0
1	0	1	0	0	1	0
1	1	1	0	0	0	0

Aula de Hoje

- o Álgebra de Boole
- o Teoremas de DeMorgan
- o Expressões Booleanas:
 - o Expressões a partir de Circuitos
 - o Circuitos a partir de Expressões

Expressões Boolenas

Todo circuito lógico executa uma expressão booleana

Exemplo: Obter a expressão do circuito abaixo

Expressão Final

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

Exercícios

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 1:

Soluções

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 1:

Exercícios

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 2:

Soluções

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 2:

Exercícios

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 3:

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 3:

Exercícios

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 4:

Expressões Boolenas

Obtenha a expressão booleana a partir do circuito lógico

Circuito 4:

Fundamentos de Lógica

Até aqui: obtemos a expressão booleana a partir do circuito

Próximos passos:

- -Obter o circuito lógico a partir da expressão
- -Obter a tabela verdade a partir da expressão
- -Obter a expressão a partir da tabela verdade

Fundamentos de Lógica

Obter Circuito Lógico a partir da Expressão

<u>Método:</u> Identificar as portas lógicas na expressão e desenhá-las com as respectivas ligações

Exemplo: obter o circuito que executa a expressão S=(A+B).C.(B+D)

Fundamentos de Lógica

Obter Circuito Lógico a partir da Expressão

Solução:

$$S=(A+B).C.(B+D)$$

Circuito Obtido

Exercícios

1.
$$S=A.B.C+(A+B).C$$

2.
$$S=[(\overline{A}+B)+(\overline{C},D)].\overline{D}$$

3.
$$S=[(\overline{A}.B)+(\overline{C}.\overline{D})].E+\overline{A}.(A.\overline{D}.\overline{E}+C.D.E)$$

2.
$$S = [(\overline{\overline{A} + B}) + (\overline{C}, D)] \cdot \overline{D}$$

$$\begin{array}{|c|c|c|}\hline \mathbf{3} & \mathbf{S}_1 \\ & \mathbf{S}_2 \\ \hline \end{array} \qquad \begin{array}{|c|c|c|c|}\hline & \mathbf{S}_3 \\ \hline \end{array}$$

2.
$$S=[(\overline{A}+B)+(\overline{C},D)].\overline{D}$$

3.
$$S = \overline{(\overline{A}.B)} + \overline{(C.\overline{D})}$$
 $E + \overline{A}. \overline{(A.\overline{D}.E)} + \overline{C.D.E}$

$$-S_3 \qquad \qquad \boxed{6} S_3 \qquad \qquad S_6$$

3.
$$S = [(\overline{A}.B) + (C.\overline{D})].E + \overline{A}.(A.\overline{D}.\overline{E} + C.D.E)$$
 9

Obter os circuitos que executam as seguintes expressões booleanas:

3. $S=[(\overline{A}.B)+(\overline{C}.\overline{D})].E+\overline{A}.(A.\overline{D}.\overline{E}+C.D.E)$

Próxima Aula

- Obter a tabela verdade a partir da expressão
- Obter a expressão a partir da tabela verdade

