

2.1 逻辑代数的三种基本运算

第二章 逻辑代数基础

- 2.1 逻辑代数的三种基本运算
- 2.1.1 逻辑变量与逻辑函数

逻辑变量:一般用大写字母A、B、 C、…表示,逻辑变量的取值只有两种,即逻辑0和逻辑1。

0和1称为逻辑常量。

这里的逻辑0和1本身并没有数值意义,它们并不代表数量的大小,而仅仅 是作为一种符号,代表事物矛盾双方的两种状态。

逻辑函数:与普通代数中的函数相似,它是随自变量的变化而变化的因变量。

数字电路的输入、输出量一般用高、低电平来表示,高、低电平也可以用二值逻辑1和0来表示。同时数字电路的输出与输入之间的关系是一种因果关系,因此它可以用逻辑函数来描述。

对于任何一个电路,若输入逻辑变量A、B、C、··· 的取值确定后,其输出逻辑变量F的值也被唯一地确定了,则可以称F是A、B、C、··· 的逻辑函数,并记为

$$F = f(A, B, C, \cdots)$$

逻辑代数: 数字电路分析和设计使用的数学工具

3种基本逻辑运算

与 (AND)

或 (OR)

非(NOT)

逻辑关系 VHDL 真值表 表 支辑符号

2.1.2 三种基本运算

1. 与运算(逻辑乘)

逻辑关系: 只有当决定一事件结果的所有条件同时具备时, 结果才能发生。

(a) 特定外形符号

(b) 矩形轮廓符号

与逻辑可以用逻辑表达式表示:

 $F=A\cdot B$

西安电子科技大学国家级精品课程数字电路与系统设计

2. 或运算(逻辑加)

逻辑关系:决定事件结果的所有条件中,只要有一个满足,结果就会发生。

或逻辑运算真值表:

АВ	F
0 0	0
	1
	1
	1

(a) 特定外形符号

(b) 矩形轮廓符号

或逻辑可以用逻辑表达式表示: F=A+B

西安电子科技大学国家级精品课程数字电路与系统设计

3. 非运算(逻辑反)

逻辑关系:逻辑的否定。当条件具备时,结果不会发生;而条件不具备时,结果一定会发生。

非逻辑运算真值表:

非逻辑可以用逻辑表达式表示:

$$F = A(A')$$

通常称A为原变量,A为反变量。

非逻辑实例

(a) 特定外形符号

(b) 矩形轮廓符号

"与"、"或"、"非"基本逻辑关系波形

- 1、输入波形要穷举所有可能的输入组合(n个输入变量有2n种可能)
- 2、输出波形与输入变化对应

那么三变量的与,或,非的表达式是怎样的关系呢?波形呢?

西安电子科技大学国家级精品课程数字电路与系统设计