

BSM 101 Bilgisayar Mühendisliğine Giriş

Bool Cebri

Hazırlayan: Yrd. Doç. Dr. Ferhat Dikbıyık

Ben kimim?

www.sakarya.edu.tr/~fdikbiyik

15 70

- Lisans: İstanbul Üniversitesi
- Yüksek Lisans ve Doktora: University of California, Davis, ABD
- Öğretim:
 - IST 108 Olasılık ve İstatistik
 - BSM 203 Logic Circuits
 - BSM 206 Computer Organization
 - BSM 445 Kuyruk Teorisi
 - BSM 450 Fiber Optik Ağlar
 - SG 507 Siber Savaşlar
 - BSM 527 Network Optimization of Optical Networks
- AraŞtırma:
 - Bilgisayar Ağları (Özellikle Fiber Optik Ağlar ve Doğal Afetler-Haberleşme ilişkisi)

Bugün ne öğreneceğiz?

- Bool Cebri (Giri\$)
- Temel i**\$**lemler
- Bool ifadeleri ve gerçekleme tabloları
- Temel teoremler
- Değişme, Birleşme ve Dağılma Yasaları
- Sadeleştirme Teoremleri
- Çarpımların Toplamı ve Toplamların Çarpımı Formları
- De Morgan Yasası

Bool Cebri

- Mantık devreleri ile tasarım için temel matematik
- Diğer bir deyişle «Bilgisayar» matematiği
- Sadece iki de**ğ**er var: 1 ve 0
- Bool de**ğ**i**Ş**keni: X,Y, ... sadece iki durum de**ğ**erinden (0, 1) birini alabilir.
- Doğru/Yanlış (True/False) 1 ve 0 ile gösterilebilir.

• DEĞİL (Tümleyen)

•
$$0' = 1$$
 ve $1' = 0$

• X = 0 ise X' = 1 olur ve X = 1 ise X' = 0 olur

• VE

•
$$0.0 = 0$$
 $0.1 = 0$ $1.0 = 0$ $1.1 = 1$

$$0.1 = 0$$

$$1.0 = 0$$

$$1.1 = 1$$

• Gerçekleme tablosu

A B	$C = A \cdot B$
0 0	0
0 1	0
1 0	0
1 1	1

VEYA

$$\bullet$$
 0 + 0 = 0 0 + 1 = 1 1 + 0 = 1 1 + 1 = 1

Gerçekleme tablosu

A B	C = A + B
0 0	0
0 1	1
1 0	1
1 1	1

• Anahtarlara uygulanması

$$X = 0$$
 \longrightarrow anahtar açık

$$X = 1 \longrightarrow anahtar kapalı$$

• VE : T = A.B

$$T = 0 \rightarrow A \text{ veya B açık} : A = 0 \text{ veya B} = 0$$

$$T = 1 \rightarrow A \text{ ve B kapalı: } A = 1 \text{ ve B} = 1$$

• VEYA : T = A + B

$$T = 0 \rightarrow A \text{ ve B açık} : A = 0 \text{ ve B} = 0$$

$$T = 1$$
 \rightarrow A veya B kapalı: A = 1 veya B = 1

Bool ifadeleri

- Bool de**ğ**i**ş**kenleri ile gösterilen ifadeler
 - Örnek: [A(C + D)]' + BE
 - Mantiksal de**ğ**erlendirme (A = B = C = 1, D = E = 0 olursa)
 - [A(C + D)]' + BE = [1(1 + 0)]' + 1.0 = [1.1]' + 0 = 0 + 0 = 0

Bool ifadeleri ve gerçekleme tablosu

- F = A' + B
- F'e ait gerçekleme tablosu

A B	A'	F = A' + B
0 0	1	1
0 1	1	1
1 0	0	0
1 1	0	1

- Gerçekleme tablosu Bool ifadesindeki değerlerin tüm olası kombinasyonları için ifadenin değerini belirtir.
- n adet de**ğ**i**ş**ken için 2ⁿ adet satıra ihtiyaç vardır.

Bool ifadeleri ve gerçekleme tablosu

• Gerçekleme tablosu kullanarak ispat

•
$$AB' + C = (A + C)(B' + C)$$

АВС	B'	AB'	AB' + C	A + C	B' + C	(A + C) (B' + C)
0 0 0	1	0	0	0	1	0
0 0 1	1	0	1	1	1	1
0 1 0	0	0	0	0	0	0
0 1 1	0	0	1	1	1	1
1 0 0	1	1	1	1	1	1
1 0 1	1	1	1	1	1	1
1 1 0	0	0	0	1	0	0
1 1 1	0	0	1	1	1	1

Temel Teoremler

$$X+0=X$$

$$X \cdot 1 = X$$

$$X + 1 = 1$$

$$X \cdot 0 = 0$$

$$X + X = X$$
 $X \cdot X = X$

$$X \cdot X = X$$

$$(X')'=X$$

$$X + X' = 1$$
 $X \cdot X' = 0$

$$X \cdot X' = 0$$

Örnek:

$$(AB'+D)E+1=1$$

$$(AB'+D)(AB'+D)'=0$$

Değişme, Birleşme, Dağılma Yasaları

• De**ğ**i**ş**me yasası:

$$XY = YX$$

$$X + Y = Y + X$$

• Birleşme yasası:

$$X(YZ) = (XY)Z = XYZ$$

$$(X + Y) + Z = X + (Y + Z) = X + Y + Z$$

Dağılma yasası:

$$X(Y + Z) = XY + XZ$$

Sadece bool cebrinde geçerli, normal cebirde geçerli değil

$$X + YZ = (X + Y)(X + Z)$$

$$(X + Y)(X + Z) = X(X + Z) + Y(X + Z) = XX = XZ + YX + YZ$$

$$= X + XZ + XY + YZ = X \cdot 1 + XZ + XY + YZ$$

$$= X(1+Z+Y) + YZ = X \cdot 1 + YZ = X + YZ$$

W. 1070

Sadeleştirme Teoremleri

- Daha sade bool ifadesi = daha az mantık kapısı = daha ucuz tasarım
- Yararlı teoremler:

$$XY + XY' = X$$
 $(X + Y)(X + Y') = X$
 $X + XY = X$ $X(X + Y) = X$
 $(X + Y')Y = XY$ $XY' + Y = X + Y$

• Bazılarının ispatı:

$$X + XY = X \cdot 1 + XY = X(1+Y) = X \cdot 1 = X$$

 $X(X+Y) = XX + XY = X + XY = X$
 $Y + XY' = (Y+X)(Y+Y') = (Y+X)1 = Y + X$

Sadeleştirme Teoremleri

- Örnekler:
 - F = A(A' + B) = AB

• F =
$$ac + ac' + (a + b')b + (a' + c)(a' + c')(a' + b)$$

• XY + XY' = X
$$= a + (a + b')b + a'(a' + b)$$
• X(X + Y')Y = XY
$$= a + ab + a'$$
• X + XY = X
$$= a + a' = 1$$

Çarpımların Toplamı

- Bir bool ifadesini çarpımların toplamı (veya toplamların çarpımı) haline getirmek, daha düzenli bir devre tasarımını sağlar.
- Çarpımların toplamı formuna örnek: AB' + CD'E + AC'E
- Şunlarda çarpımların toplamı kabul edilir:
 - ABC' + DEFG + H
 - A + B' + C + D'E
- (A +B)CD + EF (?) çarpımların toplamı de**ğ**ildir.

Çarpımların Toplamı

• Çarpımların toplamı elde etmek için: parantezleri aç ve fazla terimleri elimine et

$$(A+BC)(A+D+E) = A+AD+AE+ABC+BCD+BCE$$
$$= A(1+D+E+BC)+BCD+BCE$$
$$= A+BCD+BCE$$

Toplamların çarpımı

- Bool ifadelerini toplamların çarpımı olarak ifade etmek de düzenli devre tasarımını sağlar.
- Toplamların çarpımı örneği:
 - (A + B')(C + D' + E)(A + C' + E')
- Şunlarda toplamların çarpımı olarak kabul edilir.
 - (A + B)(C + D + E)F
 - AB'C(D' + E)

De Morgan Yasası

- De Morgan Yasası: (X + Y)' = X'Y' (XY)' = X' + Y'
- n adet de**ğ**i**\$**ken için de geçerlidir:

$$(X_1 + X_2 + X_3 + \dots + X_n)' = X_1' X_2' X_3' \dots X_n'$$

 $(X_1 X_2 X_3 \dots X_n)' = X_1' + X_2' + X_3' + \dots + X_n'$

• Örnek: (A'B + AB')' = (A'B)'(AB')' = (A + B')(A' + B) = A'B' + AB

Sözel ifadelerin bool ifadelerine çevrilmesi

- Örn: F doğrudur, eğer A ve B doğru ise => F = AB
- Daha karmaşık bir örnek:
 - Eğer alarm düğmesine basılmışsa (A) *ve* kapı kapalı değilse (B') *veya* akşam 6'dan sonra ise (C) *ve* pencere kapalı değilse (D') alarm çalar (Z).
 - \bullet Z = AB' + CD'