2.逻辑代数与硬件描述语言基础

2.2 逻辑函数的卡诺图化简法

- 2.2.1 最小项的定义及性质
- 2.2.2 逻辑函数的最小项表达式
- 2.2.3 用卡诺图表示逻辑函数
- 2.2.4 用卡诺图化简逻辑函数

代数法化简在使用中遇到的困难:

- 1.逻辑代数与普通代数的<u>公式易混淆</u>, 化简过程要求对所 有公式熟练掌握;
- 2.代数法化简<u>无一套完善的方法可循</u>,它依赖于人的经验 和灵活性:
- 3.用这种化简方法技巧强,较难掌握。特别是对代数化简 后得到的逻辑表达式<u>是否是最简式判断</u>有一定困难。 卡诺图法可以比较简便地得到最简的逻辑表达式。

2.2.1 最小项的定义及其性质

1. 最小项的意义

n个变量 $X_{1,}X_{2,}...,X_{n}$ 的最小项是n个因子的乘积,每个变量都以它的原变量或非变量的形式在乘积项中出现,且仅出现一次。一般n个变量的最小项应有 2^{n} 个。

例如,A、B、C三个逻辑变量的最小项有(2^3 =)8个,即

 \overline{ABC} 、 \overline{ABC} 、 \overline{ABC} 、 \overline{ABC}

2、最小项的性质 三个变量的所有最小项的真值表

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

对于任意一个最小项,只有一组变量取值使得它的值为1; 对于变量的任一组取值,任意两个最小项的"乘积"为0; 对于变量的任一组取值,全体最小项之"和"为1。

3、最小项的编号

原变量用1表示, 非变量用0表示

三个变量的所有最小项的真值表

			m_0	m_1	m_2	m_3	m_4	m_5	m_6	m_7
\boldsymbol{A}	В	\boldsymbol{C}	$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$	$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	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

最小项的表示:通常用 m_i 表示最小项,m表示最小项,下标i为最小项号。

2.2.2 逻辑函数的最小项表达式

定义:利用逻辑代数的基本公式,可以把任一个逻辑函数化成若干个最小项之和的形式,称为最小项表达式。

逻辑函数的最小项表达式:

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

- 为"与或"逻辑表达式;
- 在"与或"式中的每个乘积项都是最小项。

例1 将 $L(A,B,C) = AB + \overline{A}C$ 化成最小项表达式 $L(A,B,C) = AB(C + \overline{C}) + \overline{A}(B + \overline{B})C$

 $= ABC + AB\overline{C} + \overline{A}BC + \overline{A}BC$ $= m_7 + m_6 + m_3 + m_1$

 $=\sum m(1,3,6,7)$

2.2.3 用卡诺图表示逻辑函数

1、卡诺图的引出

卡诺图:将n变量的全部最小项都用小方块表示,并使具有 逻辑相邻的最小项在几何位置上也相邻地排列起来,这样,所得到的图形叫n变量的卡诺图。

逻辑相邻的最小项:如果两个最小项只有一个变量互为反变量,那么,就称这两个最小项在逻辑上相邻。

如最小项 $m_6 = AB\overline{C}$ 、与 $m_7 = ABC$ 在逻辑上相邻

 m_6 m_7

两变量卡诺图

三变量卡诺图

四变量卡诺图

	CD				
AI	3	00	01	11	10
	00	m_0	m_1	m_3	m_2
	01	m_4	m_5	m_7	m_6
	11	m_{12}	m_{13}	m_{15}	m_{14}
	10	m_8	m_9	m_{11}	m_{10}

2、**卡诺图的特点**:各小方格对应于各变量不同的组合,而且上下 左右在几何上相邻的方格内只有一个因子有差别,这个重要特 点成为卡诺图化简逻辑函数的主要依据。

3. 己知逻辑函数画卡诺图

当逻辑函数为最小项表达式时,在卡诺图中找出和表达式中最小项对应的小方格填上1,其余的小方格填上0(有时也可用空格表示),就可以得到相应的卡诺图。任何逻辑函数都等于其卡诺图中为1的方格所对应的最小项之和。

例1: 画出逻辑函数

 $L(A, B, C, D) = \sum m(0, 1, 2, 3, 4, 8, 10, 11, 14, 15)$ 的卡诺图

L_{AB}	D_{00}	01	11	10
00	1	1	1	1
01	1	0	0	0
11	0	0	1	1
10	1	0	1	1

思考:若一个N变量的逻辑函数F,具有u个值为1的最小项,则其反函数F应有几个最小项?

例2 画出下式的卡诺图

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

解 1. 将逻辑函数化为最小项表达式

$$\overline{L} = ABCD + AB\overline{C}D + A\overline{B}C\overline{D} + \overline{A}BC\overline{D} + \overline{A}\overline{B}\overline{C}\overline{D}$$

$$=\sum m(0,6,10,13,15)$$

2. 填写卡诺图

$$L = \sum m(1, 2, 3, 4, 5, 7, 8, 9, 11, 12, 14)$$

+ADCD							
AB	C D	01	11	10			
00	0	1	1	1			
01	1	1	1	0			
11	1	0	0	1			
10	1	1	1	0			

2.2.4 用卡诺图化简逻辑函数

1、化简的依据?

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

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

 $\overline{ABD} + \overline{ABD} = \overline{AD}$

 $A\overline{B}D + ABD = AD$

 $\overline{A}D + AD = D$

两个相邻最小项之和将消去 1 个变量 四个相邻最小项之和将消去 2 个变量 八个相邻最小项之和将消去 3 个变量

2、化简的步骤

用卡诺图化简逻辑函数的步骤如下:

- (1) 将逻辑函数写成最小项表达式
- (2) 按最小项表达式填卡诺图,凡式中包含了的最小项, 其对应方格填1,其余方格填0。
- (3) 合并最小项,即将相邻的1方格圈成一组(包围圈),每一组含2ⁿ个方格,对应每个包围圈写成一个新的乘积项。本书中包围圈用虚线框表示。
- (4) 将所有包围圈对应的乘积项相加。

画包围圈时应遵循的原则:

- (1)包围圈内的方格数一定是2ⁿ个,且包围圈必须呈矩形。
- (2) 循环相邻特性包括上下底相邻,左右边相邻和四角相邻。
- (3)同一方格可以被不同的包围圈重复包围多次,但新增的包围圈中一定要有原有包围圈未曾包围的方格。
- (4) 一个包围圈的方格数要尽可能多,包围圈的数目要可能少。

例:用卡诺图法化简下列逻辑函数

$$L(A,B,C,D) = \sum m(0, 2, 5, 7, 8, 10, 13, 15)$$

解: (1) 由L 画出卡诺图

(2) 画包围圈合并最小项,得最简与-或表达式

2.2.5 含无关项的逻辑函数及其化简

1、什么叫无关项:

在真值表内对应于变量的某些取值下,函数的值可以是任意的,或者这些变量的取值根本不会出现,这些变量取值所对应的最小项称为无关项或任意项。

在含有无关项逻辑函数的卡诺图化简中,它的值可以取0或取1, 具体取什么值,可以根据使函数尽量得到简化而定。

练习题:

1、将含有无关项的逻辑函数化简为最简为**与或式** $F_1(A,B,C,D) = \sum m(3,6,8,9,11,12) + \sum d(0,1,2,13,14,15)$

$$F_1(A,B,C,D) = A\overline{C} + \overline{B}D + BC\overline{D}$$

例:要求设计一个逻辑电路,能够判断一位十进制数是奇数还是偶数,当十进制数为奇数时,电路输出为1,当十进制数为偶数时,电路输出为0。

解:

(1)列出真值表

$$L = \overline{ABCD} + \overline{ABCD} + \overline{ABCD}$$
$$+ \overline{ABCD} + A\overline{BCD}$$

(2)画出卡诺图

(3) 卡诺图化简

$$L = D$$

•	MDCD	L
ζ	0000	0
ŧ	0001 m ₁	1
_	0010	0
	0011 m ₃	1
10	0100	0
0	0101 m ₅	1
	0110	0
0	0111 m ₇	1
×	1000	0
×	1001 m ₉	1
	1010	×
D	1011	×
_	1100	×
	1101	×
	1110	×
	1111	×

ABCD L

练习题:

2、将含有约束条件的逻辑函数化简为最简为与-或式

11 X X

10

$$\begin{cases} L(A,B,C,D) = \sum m(2,3,4,6,8) \\ AB + AC = 0 \end{cases}$$
 (约束条件)

$$AB + AC = 0$$

$$\Leftrightarrow \begin{cases} AB = 0 \Leftrightarrow AB = 1$$
不可以出现
$$AC = 0 \Leftrightarrow AC = 1$$
不可以出现

$$\Leftrightarrow \begin{cases} AB = 1 \Leftrightarrow \sum d(12,13,14,15) \\ AC = 1 \Leftrightarrow \sum d(10,11,14,15) \end{cases}$$

$$\Leftrightarrow \sum d(10,11,12,13,14,15)$$

第二章

- 第一部分(参考练习)
- 2.1 (1 (2) , 3 (2, 3))
- 2.2 (3 (1, 3, 4), 6 (2), 7 (2))
- 2.3 (1 (2, 3, 4, 6), 5)
- 2.4 (3 (1, 3, 5, 6, 7))
- 第二部分(作业)
- 习题集

练习题:

1、试用代数化简法将逻辑函数 L 化简成最简<mark>与或</mark>表达式。

$$L = AC + \overline{B}C + B\overline{D} + A(B + \overline{C}) + \overline{A}C\overline{D} + A\overline{B}DE$$

2、试用代数化简法将逻辑函数 L 化简成最简<mark>与或</mark>表达式,及 与非-与非表达式。

哪些取值使得L=1?

$$L = \overline{A \ \overline{B} + BC + \overline{A} \ \overline{B}} + A \ \overline{B} \ \overline{C}$$

- 1 $A + \overline{B}C + B\overline{D}$
- 2 110 100 010

练习题:

- 1、求逻辑函数 L 的最简 与-或式 和 或-与式 $L = \overline{(AB + \overline{A}\ C)C} + \overline{C}\ D$
- 2、求逻辑函数 L 的最简 **或-与式** 和 **或非-或非式** $L(A,B,C,D) = A \overline{B} + \overline{B} \overline{C} + \overline{D}$

1
$$A\overline{B} + \overline{C}$$
 $(A + \overline{C})(\overline{B} + \overline{C})$

2提示:用卡诺图

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

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