4. Álgebra Booleana e Simplificação Lógica

Circuitos Digitais

385

Objetivos

- Aplicar as leis e regras básicas da álgebra Booleana
- Aplicar os teoremas de DeMorgan em expressões Booleanas
- Descrever circuitos de portas lógicas com expressões Booleanas
- Calcular expressões Booleanas
- Simplificar expressões usando as leis e regras da álgebra Booleana
- Converter qualquer expressão Booleana numa somade-produtos
- Converter qualquer expressão Booleana num produtode-somas

Circuitos Digitais

Introdução

- Em 1854, George Boole publicou um trabalhoem que uma "álgebra lógica", conhecida hoje em dia como álgebra Booleana, foi formulada
- A álgebra Booleana é uma forma conveniente e sistemática de expressar e analisar a operação de circuitos lógicos
- Claude Shannon foi o primeiro a aplicar o trabalho de Boole na análise e projeto de circuitos lógicos, escrevendo uma tese no MIT em 1938

Circuitos Digitais

387

4. Álgebra Booleana e Simplificação Lógica

1. Operações e Expressões Booleanas

Circuitos Digitais

Introdução

- A álgebra Booleana é a matemática dos sistemas digitais
- Um conhecimento básico da álgebra Booleana é indispensável para o estudo e análise de circuitos lógicos
- Os termos *variável*, *complemento* e *literal* são usados em álgebra Booleana

Circuitos Digitais

389

Adição Booleana

 Equivalente à operação OR e as regras básicas são ilustradas com suas relações com a porta OR da seguinte forma

 Na álgebra Booleana, um termo-soma é uma soma de literais

Circuitos Digitais

is

Adição Booleana

- **Exemplo**: Determine os valores de A, B, C e D que tornam o termo-soma $A + \overline{B} + C + \overline{D}$ igual a O.
- **Solução**: Para o termo-soma ser 0, cada uma das literais tem que ser 0. Portanto, A=0 e B=1, de forma que, \overline{B} =0, C=0 e D=1, de forma que, \overline{D} =0.
 - $A + \overline{B} + C + \overline{D} = 0 + \overline{1} + 0 + \overline{1} = 0 + 0 + 0 + 0 = 0$

Circuitos Digitais

391

Multiplicação Booleana

• A porta AND é um multiplicador Booleano

 Na álgebra Booleana, um termo-produto é o produto de literais

Circuitos Digitais

Multiplicação Booleana

- **Exemplo**: Determine os valores e A, B, C e D que torna o termo-produto $A\bar{B}C\bar{D}$ igual a 1.
- **Solução**: Para o termo-produto ser 1, cada uma das literais no termo tem que ser 1. Portanto, A=1, B=0 de forma que $\overline{B}=1$, C=1 e D=0 de forma que $\overline{D}=1$.
- $A\overline{B}C\overline{D} = 1 \cdot \overline{0} \cdot 1 \cdot \overline{0} = 1 \cdot 1 \cdot 1 \cdot 1 = 1$

Circuitos Digitais

393

395

Revisão

- 1. Se A = 0, qual o valor de \bar{A} ?
- 2. Determine o valor de A, B e C que tornam o termo-soma $\bar{A} + \bar{B} + C$ igual a 0.
- 3. Determine o valor de A, B e C que tornam o termo-produto $A\bar{B}C$ igual a 1.

Circuitos Digitais

3

Respostas

- 1. $\bar{A} = \bar{0} = 1$
- 2. A = 1, B = 1, C = 0
 - $\bar{A} + \bar{B} + C = \bar{1} + \bar{1} + 0 = 0 + 0 + 0 = 0$
- 3. A = 1, B = 0, C = 1
 - $A\overline{B}C = 1 \cdot \overline{0} \cdot 1 = 1 \cdot 1 \cdot 1 = 1$

Circuitos Digitais

4. Álgebra Booleana e Simplificação Lógica

2. Leis e Regras da Álgebra Booleana

Circuitos Digitais

Introdução

- Assim como em outras áreas da matemática, existem certas regras bem-desenvolvidas e leis que têm que ser seguidas para aplicar adequadamente a álgebra Booleana
 - Leis comutativas da adição e multiplicação
 - Leis associativas da adição e multiplicação
 - Lei distributiva
 - Doze regras básicas da álgebra Booleana

Circuitos Digitais

397

399

Leis da Álgebra Booleana

 As leis básicas da álgebra Booleana – as leis comutativas para a adição e multiplicação, as leis associativas para a adição e multiplicação e a lei distributiva – são as mesmas que para a álgebra comum

Circuitos Digitais

Leis da Álgebra Booleana

- Lei Comutativa
 - Lei comutativa da adição: A+B=B+A

$$\begin{array}{cccc}
A & & \\
B & & \\
\end{array}$$

$$A + B \equiv \begin{bmatrix}
B & & \\
A & & \\
\end{array}$$

$$B + A$$

• Lei comutativa da multiplicação: AB=BA

$$\begin{array}{c|c} A & & \\ \hline B & & \\ \end{array} \longrightarrow AB \end{array} \equiv \begin{array}{c|c} B & & \\ \hline A & & \\ \end{array} \longrightarrow BA$$

Circuitos Digitais

Leis da Álgebra Booleana

- Lei Associativa
 - Lei associativa da adição: A + (B + C) = (A + B) + C

• Lei associativa da multiplicação: A(BC) = (AB)C

Circuitos Digitais

Regras da Álgebra Booleana

• Regra 11: $A + \bar{A}B = A + B$

$$A + \overline{AB} = (A + AB) + \overline{AB}$$
 Regra 10: $A = A + AB$
 $= (AA + AB) + \overline{AB}$ Regra 7: $A = AA$
 $= AA + AB + A\overline{A} + \overline{AB}$ Regra 8: adicionando $A\overline{A} = 0$
 $= (A + \overline{A})(A + B)$ Fatorando
 $= 1 \cdot (A + B)$ Regra 6: $A + \overline{A} = 1$
 $= A + B$ Regra 4: simplifica o 1

Circuitos Digitais

Regras da Álgebra Booleana

• Regra 12: (A + B)(A + C) = A + BC

$$(A + B)(A + C) = AA + AC + AB + BC$$
 Lei distribuitiva
 $= A + AC + AB + BC$ Regra 7: $AA = A$
 $= A(1 + C) + AB + BC$ Fatorando (lei distribuitiva)
 $= A \cdot 1 + AB + BC$ Regra 2: $1 + C = 1$
 $= A(1 + B) + BC$ Fatorando (lei distribuitiva)
 $= A \cdot 1 + BC$ Regra 2: $1 + B = 1$
 $= A + BC$ Regra 4: $A \cdot 1 = A$

Circuitos Digitais 411

Revisão

- 1. Aplique a lei associativa da adição na expressão A + (B + C + D)
- 2. Aplique a lei distributiva da adição na expressão A(B + C + D)

Circuitos Digitais 413

4. Álgebra Booleana e Simplificação Lógica

3. Teoremas de DeMorgan

Circuitos Digitais

415

Respostas

- A + (B + C + D) = (A + B + C) + D
- 2. Aplique a lei distributiva da adição na expressão A(B+C+D) = AB + AC + AD

Circuitos Digitais

Introdução

- DeMorgan, um matemático que conheceu Boole, propôs dois teoremas que representam uma parte importante da álgebra Booleana
- Em termos práticos, os teoremas de DeMorgan provêm uma verificação da equivalência entre as portas NAND e OR negativa e a equivalência entre as portas NOR e AND negativa
- $\overline{XY} = \overline{X} + \overline{Y}$
- $\overline{X + Y} = \overline{X}\overline{Y}$

Circuitos Digitais

Teoremas de DeMorgan

- Exemplo: Aplique os teoremas de DeMorgan nas expressões \overline{XYZ} e $\overline{X+Y+Z}$
- Solução:

$$\frac{\overline{XYZ} = \overline{X} + \overline{Y} + \overline{Z}}{X + Y + Z} = \overline{X}\overline{Y}\overline{Z}$$

- Exemplo: Aplique os teoremas de DeMorgan nas expressões \overline{WXYZ} e $\overline{W+X+Y+Z}$
- Solução:

$$\frac{\overline{WXYZ} = \overline{W} + \overline{X} + \overline{Y} + \overline{Z}}{W + X + Y + Z} = \overline{W}\overline{X}\overline{Y}\overline{Z}$$

Circuitos Digitais

/118

Aplicando os Teoremas de DeMorgan

- A expressão Booleana para uma porta EX-OR é $A\bar{B}+\bar{A}B$. Tendo essa expressão como ponto de partida, use o teorema de DeMorgan e quaisquer outras regras ou leis aplicáveis para desenvolver uma expressão para a porta EX-NOR.
- Complemente e aplique o teorema de DeMorgan

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

• Em seguida a lei distributiva e a Regra 8 ($A \cdot \overline{A} = 0$)

•
$$(\bar{A} + B)(A + \bar{B}) = \bar{A}A + \bar{A}\bar{B} + BA + B\bar{B} = \bar{A}\bar{B} + AB$$

Circuitos Digitais

419

Revisão

- 1. Aplique os teoremas de DeMorgan às seguintes expressões
 - (a) $\overline{ABC} + (\overline{\overline{D} + E})$
 - (b) $\overline{(A+B)C}$
 - (c) $\overline{A+B+C}+\overline{\overline{D}E}$

Circuitos Digitais

Respostas

- (a) $\overline{ABC} + (\overline{\overline{D} + E}) = \overline{A} + \overline{B} + \overline{C} + D\overline{E}$
- (b) $\overline{(A+B)C} = A\overline{B} + \overline{C}$
- (c) $\overline{A + B + C} + \overline{D}\overline{E} = \overline{A}\overline{B}\overline{C} + D + \overline{E}$

Circuitos Digitais

421

4. Álgebra Booleana e Simplificação Lógica

4. Análise Booleana de Circuitos Lógicos

Circuitos Digitais

Introdução

- A álgebra Booleana provê uma forma concisa de expressar a operação de um circuito lógico constituído de uma combinação de portas lógicas de forma que a saída possa ser determinada por várias combinações de valores de entrada
 - Determinar a expressão Booleana para uma combinação de portas
 - Avaliar a operação lógica de um circuito a partir da expressão Booleana
 - Construir uma tabela-verdade

Circuitos Digitais

423

Expressão Booleana para um Circuito Lógico

 Para obter a expressão Booleana para um dado circuito lógico, comece pelas entradas mais à esquerda e, percorrendo o circuito até a saída final, escreva a expressão para cada porta lógica

Construindo uma Tabela-verdade para um Circuito Lógico

- Uma vez que a expressão Booleana para um dado circuito lógico foi determinada, uma tabela-verdade que mostra a saída para todos os valores possíveis das variáveis de entrada pode ser desenvolvida
- Para o cálculo da expressão A(B+CD), a expressão é igual a 1 apenas se A=1 e B+CD=1
 - $A(B + CD) = 1 \cdot 1 = 1$
- Determine quando o termo B + CD é igual a 1
 - B + CD = 1 + 0 = 1
 - B + CD = 0 + 1 = 1
 - B + CD = 1 + 1 = 1

Circuitos Digitais

425

Α		RADAS		SAÍDA
	В	С	D	A(B + CD)
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Revisão

• 1. Substitua as portas AND por portas OR e a porta OR por porta AND no circuito visto na figura abaixo e determine a expressão Booleana para a saída.

• 2. Construa uma tabela-verdade para o circuito da Questão 1.

Circuitos Digitais

427

Respostas

- 1. (C + D)B + A
- 2. Tabela-verdade abreviada: a expressão é 1 quando A é 1 ou quando B e C são 1s ou quando B e D são 1s. A expressão é 0 para todas as outras combinações das variáveis.

Circuitos Digitais

ais

4. Álgebra Booleana e Simplificação Lógica

5. Simplificação Usando a Álgebra Booleana

Circuitos Digitais

429

Simplificação Usando a Álgebra

- Exemplo: Usando técnicas da álgebra Booleana, simplifique a expressão AB + A(B + C) + B(B + C)
- · Solução possível:

Booleana

Passo 1 Aplique a lei distributiva ao segundo e terceiro termos da expressão, conforme mostrado a seguir:

$$AB + AB + AC + BB + BC$$

Passo 2 Aplique a Regra 7 (BB = B) no quarto termo.

$$AB + AB + AC + B + BC$$

Passo 3 Aplique a Regra 5 (AB + AB = AB) nos primeiros dois termos.

$$AB + AC + B + BC$$

Circuitos Digitais

431

Introdução

- Ao aplicarmos a álgebra Booleana, muitas vezes temos que reduzir uma determinada expressão para a sua forma mais simples ou transformá-la em um formato mais conveniente a fim de implementar a expressão mais eficientemente
- Uma expressão Booleana simplificada usa a menor quantidade de portas possível para implementar uma dada expressão

Circuitos Digitais

Simplificação Usando a Álgebra Booleana

Passo 4 Aplique a Regra 10 (B + BC = B) nos últimos dois termos.

$$AB + AC + B$$

Passo 5 Aplique a Regra 10 (AB + B = B) ao primeiro e terceiro termos.

$$B + AC$$

Nesse ponto a expressão está com a máxima simplificação possível. Uma vez adquirido prática na aplicação da álgebra Booleana, podemos combinar diversos passos individuais.

Circuitos Digitais

Simplificação Usando a Álgebra Booleana

• Simplifique a seguinte expressão Booleana: $\lceil A\overline{B}(C+BD) + \overline{A}\overline{B} \rceil C$

• Solução:

Passo 1 Aplique a lei distributiva aos termos dentro dos colchetes.

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

Passo 2 Aplique a Regra 8 ($\overline{B}B = 0$) ao segundo termo dentro dos parênteses.

$$(A\overline{B}C + A \cdot 0 \cdot D + \overline{A}\overline{B})C$$

Passo 3 Aplique a Regra 3 $(A \cdot 0 \cdot D = 0)$ ao segundo termo dentro dos parênteses.

$$(A\overline{B}C + 0 + \overline{A}\overline{B})C$$

434

Simplificação Usando a Álgebra Booleana

Passo 4 Aplique a Regra 1 (simplifique o 0) dentro dos parênteses

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

Passo 5 Aplique a lei distributiva.

$$A\overline{B}CC + \overline{A}\overline{B}C$$

Passo 6 Aplique a Regra 7 (CC = C) ao primeiro termo.

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

Passo 7 Fatore $\overline{B}C$.

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

435

Simplificação Usando a Álgebra Booleana

Passo 8 Aplique a Regra 6 $(A + \overline{A} = 1)$.

 $\overline{B}C \cdot 1$

Passo 9 Aplique a Regra 4 (simplifique o 1).

 $\overline{B}C$

Circuitos Digitais

Simplificação Usando a Álgebra Booleana

• Simplifique a seguinte expressão Booleana:

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

• Solução:

Passo 1 Fatore BC com o primeiro e o último termos.

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

Passo 2 Aplique a Regra 6 $(\overline{A} + A + 1)$ ao termo entre parênteses e fatore \overline{AB} a partir do segundo e último termos.

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

Circuitos Digitais

437

439

Simplificação Usando a Álgebra Booleana

Passo 6 Aplique a Regra 11 $(A + \overline{A}\overline{C} = A + \overline{C})$ no termo entre parênteses.

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

Passo 7 Use as leis distributiva e comutativa para obter a seguinte expressão:

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

Circuitos Digitais

Simplificação Usando a Álgebra Booleana

Passo 3 Aplique a Regra 4 (simplifique o 1) ao primeiro termo e a Regra 6 $(\overline{C} + C = 1)$ ao termo entre parênteses.

$$BC + A\overline{B} \cdot 1 + \overline{A} \overline{B} \overline{C}$$

Passo 4 Aplique a Regra 4 (simplifique o 1) no segundo termo.

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

Passo 5 Fatore \overline{B} a partir do segundo e terceiro termos.

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

Circuitos Digitais

438

Simplificação Usando a Álgebra Booleana

• <u>Simplifique</u> a se<u>gui</u>nte expressão Booleana:

$$AB + AC + ABC$$

Solução:

Passo 1 Aplique o teorema de DeMorgan no primeiro termo.

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

Passo 2 Aplique o teorema de DeMorgan em cada termo entre parênteses.

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

Passo 3 Aplique a lei distributiva ao dois termos entre parênteses.

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

Simplificação Usando a Álgebra Booleana

Passo 4 Aplique a Regra 7 $(\overline{A} \overline{A} = \overline{A})$ no primeiro termo, e aplique a Regra 10 $[\overline{A} \overline{B} + \overline{A} \overline{B} C = \overline{A} \overline{B} (1 + C) = \overline{A} \overline{B}]$ no terceiro e último termos.

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

Passo 5 Aplique a Regra $10[\overline{A} + \overline{A}\overline{C} = \overline{A}(1 + \overline{C}) = \overline{A}]$ no primeiro e segundo termos

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

Passo 6 Aplique a Regra $10[\overline{A} + \overline{A}\overline{B} = \overline{A}(1 + \overline{B}) = \overline{A}]$ no primeiro e segundo termos.

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

Circuitos Digitais

441

Revisão

- 1. Simplifique, quando possível, as seguintes expressões Booleanas:
 - (a) $A + AB + A\bar{B}C$
 - (b) $(\bar{A} + B)C + ABC$
 - (c) $A\bar{B}C(BD + CDE) + A\bar{C}$
- 2. Implemente cada expressão originalmente apresentada na Questão 1 usando as portas lógicas apropriadas. Em seguida, implemente a expressão simplificada e compare o número de portas.

Circuitos Digitais 442

Respostas

- 1. (a) $A + AB + A\overline{B}C = A$
 - **(b)** $(\overline{A} + B)C + ABC = C(\overline{A} + B)$
 - (c) $A\overline{B}C(BD + CDE) + A\overline{C} = A(\overline{C} + \overline{B}DE)$

• 2.

- (a) Original: 2 portas AND, 1 porta OR, 1 inversor; Simplificado: nenhuma porta (conexão direta).
- (b) Original: 2 portas OR, 2 portas AND, 1 inversor; Simplificado: 1 porta OR, 1 porta AND, 1 inversor.
- (c) Original: 5 portas AND, 2 portas OR, 2 inversores; Simplificado: 2 portas AND, 1 porta OR, 2 inversores.

Circuitos Digitais

443

4. Álgebra Booleana e Simplificação Lógica

6. Formas Padronizadas de Expressões Booleanas

Circuitos Digitais

Introdução

- Todas as expressões Booleanas, independente das suas formas, podem ser convertidas em qualquer uma das duas formas padrão: a forma de soma-deprodutos e a forma de produto-de-somas
- A padronização faz a avaliação, simplificação e implementação de expressões Booleanas de forma muito mais sistemática e fácil

Circuitos Digitais

A Forma de soma-de-produtos

 Uma expressão de soma-de-produtos pode ser implementada com uma OR e duas ou mais ANDs

$$AB + ABC$$

$$ABC + CDE + \overline{B}C\overline{D}$$

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

Circuitos Digitais

A Forma de soma-de-produtos

 Implementação AND/OR de uma Expressão de soma-de-produtos

A Forma de soma-de-produtos

 Implementação NAND/NAND de uma Expressão de soma-de-produtos

Conversão de uma Expressão Geral para a Forma de soma-de-produtos

- Qualquer expressão lógica pode ser mudada para o formato de soma-de-produtos aplicando técnicas da álgebra Booleana
- Por exemplo, a expressão A(B+CD) pode ser convertida para o formato de soma-de-produtos aplicando a lei distributiva

$$A(B+CD) = AB + ACD$$

Circuitos Digitais

449

Conversão de uma Expressão Geral para a Forma de soma-de-produtos

Solução:

(a)
$$AB + B(CD + EF) = AB + BCD + BEF$$

(b)
$$(A + B)(B + C + D) = AB + AC + AD + BB + BC + BD$$

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

Circuitos Digitais 451

Conversão de uma Expressão Geral para a Forma de soma-de-produtos

- Exemplo: Converta cada uma das seguintes expressões Booleanas para o formato de soma-deprodutos:
- (a) AB + B(CD + EF)
- **(b)** (A+B)(B+C+D)
- (c) (A + B) + C

Circuitos Digitais

A Forma Padrão de soma-deprodutos

• Exemplo: Converta a seguinte expressão Booleana para a forma de soma-de-produtos padrão:

$$A\overline{B}C + \overline{A}\overline{B} + AB\overline{C}D$$

Solução:

O domínio dessa expressão de soma-de-produtos é A, B, C, D. Trabalhe com um termo de cada vez. O primeiro termo, $A\overline{B}C$, não tem a variável D ou \overline{D} , então multiplique o primeiro termo por $D+\overline{D}$, conforme mostrado a seguir:

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

Nesse caso, dois termos-produto padrão aparecem como resultado. No segundo termo, \overline{AB} , não aparece a variável C ou \overline{C} e D ou \overline{D} . Assim, multiplique primeiro o segundo termo por $C+\overline{C}$, conforme mostrado a seguir:

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

A Forma Padrão de soma-deprodutos

Nos dois termos resultantes não aparece a variável D ou \overline{D} , assim, multiplique os dois termos por $D+\overline{D}$, conforme mostrado a seguir:

$$\overline{AB} = \overline{ABC} + \overline{ABC} = \overline{ABC}(D + \overline{D}) + \overline{ABC}(D + \overline{D})$$

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

Nesse caso, o resultado são quatro termos-produto padrão.

O terceiro termo, ABCD, já está na forma padrão. O formato completo padrão da soma dos produtos da expressão original é:

$$\overrightarrow{ABC} + \overrightarrow{AB} + \overrightarrow{ABCD} = \overrightarrow{ABCD} + \overrightarrow{ABCD}$$

Circuitos Digitais

453

A Forma Padrão de soma-deprodutos

• Exemplo: Determine os valores binários para os quais a expressão de soma-de-produtos padrão a seguir é igual a 1:

$$ABCD + A\overline{B}\overline{C}D + \overline{A}\overline{B}\overline{C}\overline{D}$$

Circuitos Digitais

A Forma Padrão de soma-deprodutos

Solução:

O termo ABCD é igual a 1 quando A = 1, B = 1, C = 1 e D = 1.

$$ABCD = 1 \cdot 1 \cdot 1 \cdot 1 = 1$$

O termo $A\overline{B}\overline{C}D$ é igual a 1 quando A = 1, B = 0, C = 0 e D = 1.

$$A\overline{B}\overline{C}D = 1 \cdot \overline{0} \cdot \overline{0} \cdot 1 = 1 \cdot 1 \cdot 1 \cdot 1 = 1$$

O termo $\overline{A} \, \overline{B} \, \overline{C} \, \overline{D}$ é igual a 1 quando A = 0, B = 0, C = 0 e D = 0.

$$\overline{A}\overline{B}\overline{C}\overline{D} = \overline{0} \cdot \overline{0} \cdot \overline{0} \cdot \overline{0} = 1 \cdot 1 \cdot 1 \cdot 1 = 1$$

A expressão de soma-de-produtos é igual a 1 quando qualquer um ou os três termos-produto for 1.

Circuitos Digitais

455

A Forma de Produto-de-Somas

 Quando dois ou mais termos-soma são multiplicados, a expressão resultante é um produto-de-somas

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

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

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

Circuitos Digitais

A Forma de Produto-de-Somas

• Implementação de uma Expressão de Produto-de-Somas

A Forma Padrão de Produto-de-Somas

• **Exemplo**: Converta a seguinte expressão Booleana para a forma de produto-de-somas padrão:

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

Circuitos Digitais

A Forma Padrão de Produto-de-Somas

Solução:

O domínio dessa expressão de produto-de-somas é A, B, C e D. Trabalhe com um termo de cada vez. No primeiro termo, $A + \overline{B} + C$, a variável D ou \overline{D} não aparece, assim, acrescentamos $D\overline{D}$ e aplicamos a Regra 12 como mostrado a seguir:

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

No segundo termo, $\overline{B}+C+\overline{D}$, a variável A ou \overline{A} não aparece, assim, acrescentamos $A\overline{A}$ e aplicamos a Regra 12 como mostrado a seguir:

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

O terceiro termo, $A+\overline{B}+\overline{C}+D$, já está na forma padrão. A forma do produto-de-somas padrão a partir da expressão original é:

Circuitos Digitais 459

A Forma Padrão de Produto-de-Somas

• Solução (cont.):

$$\begin{split} &(A+\overline{B}+C)(\overline{B}+C+\overline{D})(A+\overline{B}+\overline{C}+D)=\\ &(A+\overline{B}+C+D)(A+\overline{B}+C+\overline{D})(A+\overline{B}+C+\overline{D})\\ &(\overline{A}+\overline{B}+C+\overline{D})(A+\overline{B}+\overline{C}+D) \end{split}$$

Circuitos Digitais

A Forma Padrão de Produto-de-Somas

• Exemplo: Determine os valores binários das variáveis para os quais as seguintes expressões produto-de-somas sejam iguais a zero.

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

Circuitos Digitais

461

Conversão de uma Soma-de-Produtos Padrão para um Produto-de-Somas Padrão

- Para converter de soma-de-produtos padrão para produto-de-somas padrão, os passos a seguir são realizados:
- Passo 1. Avalie cada termo-produto na expressão de soma-de-produtos. Ou seja, determine os números binários que representam os termos-produto.
- Passo 2. Determine todos os números binários não incluídos na avaliação no Passo 1.
- Passo 3. Escreva o termo-soma equivalente para cada número binário a partir do passo 2 e os expresse na forma de produto-de-somas.

Circuitos Digitais 463

A Forma Padrão de Produto-de-Somas

• Solução:

O termo A + B + C + D é igual a 0 quando A = 0, B = 0, C = 0 e D = 0.

$$A + B + C + D = 0 + 0 + 0 + 0 = 0$$

O termo $A + \overline{B} + \overline{C} + D$ é igual a zero quando A = 0, B = 1, C = 1 e D = 0.

$$A + \overline{B} + \overline{C} + D = 0 + \overline{1} + \overline{1} + 0 = 0 + 0 + 0 + 0 = 0$$

O termo $\overline{A} + \overline{B} + \overline{C} + \overline{D}$ é igual a 0 quando A = 1, B = 1, C = 1 e D = 1.

$$\overline{A} + \overline{B} + \overline{C} + \overline{D} = \overline{1} + \overline{1} + \overline{1} + \overline{1} = 0 + 0 + 0 + 0 = 0$$

A expressão de produto-de-somas é igual a 0 quando qualquer dos três termos-soma for igual a 0.

Circuitos Digitais

4

Conversão de uma Soma-de-Produtos Padrão para um Produto-de-Somas Padrão

 Exemplo: Converta a seguinte expressão de somade-produtos para uma expressão equivalente de produto-de-somas:

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

Circuitos Digitais

Conversão de uma Soma-de-Produtos Padrão para um Produto-de-Somas Padrão

• Solução:

A avaliação é a seguinte:

$$000 + 010 + 011 + 101 + 111$$

Como existem três variáveis de domínio nessa expressão, existe um total de oito (2³) combinações possíveis. A expressão de soma-de-produtos contém cinco dessas combinações, assim, o produto-de-somas tem que conter os outros três os quais são 001, 100 e 110.

Lembre-se, esses são os valores binários que tornam o termo-soma 0. A expressão de produto-de-somas equivalente é

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

Circuitos Digitais

46

Revisão

- 1.Identifique cada uma das seguintes expressões como soma-de-produtos, soma-de-produtos padrão, produto-de-somas e produto-de-somas padrão.
 - (a) $AB + \bar{A}BD + \bar{A}C\bar{D}$
 - (b) $(A + \bar{B} + C)(A + B + \bar{C})$
 - (c) $\bar{A}BC + AB\bar{C}$
 - (d) $A(A + \bar{C})(A + B)$
- 2.Converta cada expressão de soma-de-produtos na Questão 1 para a forma padrão.
- 3.Converta cada expressão de produto-de-somas na Questão 1 para a forma padrão.

Circuitos Digitais

100

Respostas

- 1. (a)soma-de-produtos (b) produto-de-somas padrão (c) soma-de-produtos padrão (d) produto-de-somas
- 2. (a) $AB\bar{C}\bar{D} + AB\bar{C}D + ABC\bar{D} + ABCD + \bar{A}B\bar{C}D + \bar{A}B\bar{C}D + \bar{A}B\bar{C}\bar{D}$
 - (c) Já está na forma padrão
- 3. (b) Já está na forma padrão
 - (d) $(A + \bar{B} + \bar{C})(A + \bar{B} + C)(A + B + \bar{C})(A + B + C)$

Circuitos Digitais

467

4. Álgebra Booleana e Simplificação Lógica

7. Expressões Booleanas e Tabelas-Verdade

Circuitos Digitais

Introdução

- Todas as expressões Booleanas padrão podem ser facilmente convertidas no formato de uma tabelaverdade usando valores binários para cada termo na expressão
- A tabela-verdade é uma forma comum de apresentação, num formato conciso, da operação lógica de um circuito
- Além disso, expressões de soma-de-produtos padrão ou produto-de-somas podem ser determinadas a partir de uma tabela-verdade
- Encontramos tabelas-verdade em folhas de dados e outras literaturas relacionadas à operação de circuitos digitais

Circuitos Digitais

469

Conversão de Expressões de somade-produtos para o Formato de Tabela-Verdade

- Coloque um 1 na coluna de saída (X) para cada valor binário que torna a expressão de soma-deprodutos padrão um 1 e coloque um 0 para todos os valores binários restantes
- Exemplo: Desenvolva uma tabela-verdade para a expressão de soma-de-produtos

$$\overline{A}\overline{B}C + A\overline{B}\overline{C} + ABC$$
.

Circuitos Digitais

Conversão de Expressões de somade-produtos para o Formato de Tabela-Verdade

• Solução:

E A	NTRAE B	DAS C	SAÍDA X	TERMO PRODUTO
0	0	0	0	
0	0	1	1	$\overline{A}\overline{B}C$
0	1	0	0	
0	1	1	0	
1	0	0	1	$A\overline{B}\overline{C}$
1	0	1	0	
1	1	0	0	
1	1	1	1	ABC
			Circuitos Digitais	•

Conversão de Expressões de Produtode-Somas para o Formato de Tabela-verdade

- Coloque um 0 na coluna de saída (X) para cada valor binário que torna a expressão um 0 e coloque um 1 para todos os outros valores binários restantes
- **Exemplo**: Determine a tabela-verdade para a seguinte expressão de produto-de-somas:

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

Circuitos Digitais

Conversão de Expressões de Produtode-Somas para o Formato de Tabela-verdade

• Solução: equivalente ao exemplo anterior

E	NTRAI	DAS	SAÍDA	
Α	В	С	Х	TERMO-SOMA
0	0	0	0	(A + B + C)
0	0	1	1	
0	1	0	0	$(A + \overline{B} + C)$
0	1	1	0	$(A + \overline{B} + \overline{C})$
1	0	0	1	
1	0	1	0	$(\overline{A} + B + \overline{C})$
1	1	0	0	$(\overline{A} + B + \overline{C})$ $(\overline{A} + \overline{B} + C)$
1	1	1	1	
			Circuitos Digitais	

Determinação de Expressões Padrão a partir de uma Tabela-Verdade

• Exemplo: A partir da tabela-verdade na Tabela abaixo, determine a expressão de soma-de-produtos padrão e a expressão equivalente de produto-de-somas padrão.

A 0	В	С	X
0			
U	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Circuitos Digitais

Determinação de Expressões Padrão a partir de uma Tabela-Verdade

- Solução:
 - Determinação de Expressões Padrão a partir de uma Tabela-Verdade

$$011 \longrightarrow \overline{ABC}$$

$$100 \longrightarrow A\overline{B}\overline{C}$$

$$110 \longrightarrow AB\overline{C}$$

 A expressão de soma-de-produtos padrão resultante para a saída X é

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

Circuitos Digitais

475

Determinação de Expressões Padrão a partir de uma Tabela-Verdade

- Solução:
 - Para a expressão de produto-de-somas, a saída é 0 para os valores binários 000, 001, 010 e 101. Converta esses valores binários para termos-soma como mostrado a seguir:

000
$$A + B + C$$

001 $A + B + \overline{C}$
010 $A + \overline{B} + C$
101 $\overline{A} + B + \overline{C}$

 A expressão de produto-de-somas padrão resultante para a saída X é

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

Circuitos Digitais

Digitais 47

Revisão

- 1. Se uma certa expressão Booleana tem um domínio de cinco variáveis, quantos valores binários terão a tabela-verdade?
- 2. Numa certa tabela-verdade, a saída é 1 para o valor binário 0110. Converta esse valor binário para o termo-produto correspondente usando as variáveis W, X, Y e Z.
- 3. Numa certa tabela-verdade, a saída é 0 para o valor binário 1100. Converta esse valor binário para o termo-soma correspondente usando as variáveis W, X, Y e Z.

Circuitos Digitais

479

4. Álgebra Booleana e Simplificação Lógica

Resumo

Circuitos Digitais

Respostas

- 1. $2^5 = 32$
- 2. 0110 $\rightarrow \overline{W}XY\overline{Z}$
- 3. $1100 \rightarrow \overline{W} + \overline{X} + Y + Z$

Circuitos Digitais

Resumo

 Os símbolos das portas e as expressões Booleanas para as saídas de um inversor e de portas de 2 entradas são mostradas na Figura abaixo:

- Leis comutativas
 - A + B = B + A
 - $A \cdot B = B \cdot A$

Circuitos Digitais

Resumo

- Leis associativas
 - A + (B + C) = (A + B) + C
 - A(BC) = (AB)C
- Lei distributiva: A(B + C) = AB + AC
- Regras Booleanas
- 1. A + 0 = A
- 7. $A \cdot A = A$
- **2.** A + 1 = 1
- 8. $A \cdot \overline{A} = 0$
- 3. $A \cdot 0 = 0$
- 9. $\overline{\overline{A}} = A$
- **4.** $A \cdot 1 = A$
- 10. A + AB = A
- 5. A + A = A
- 11. $A + \overline{AB} = A + B$
- **6.** $A + \overline{A} = 1$
- 12. (A + B)(A + C) = A + BC

Circuitos Dig

Resumo

- Teoremas de DeMorgan
 - O complemento de um produto é igual à soma dos complementos dos termos do produto, $\overline{XY} = \overline{X} + \overline{Y}$
 - O complemento de uma soma é igual ao produto dos complementos dos termos da soma, $\overline{X+Y}=\overline{X}\overline{Y}$

Circuitos Digitais

402

4. Álgebra Booleana e Simplificação Lógica

Exercícios de Fixação

Circuitos Digitais

483

Exercícios de Fixação

- 1. O complemento de uma variável é sempre
 - (a) 0 (b) 1 (c) igual à variável (d) o inverso da variável
- 2. A expressão Booleana $A + \bar{B} + C$ é
 - (a) um termo-soma (b)um termo literal
 - (c) um termo-produto (d)um termo complementado
- 3. A expressão Booleana $A\overline{B}C\overline{D}$ é
 - (a) um termo-soma (b)um termo literal
 - (c) um termo-produto (d)sempre 1
- 4. O domínio da expressão $A\bar{B}CD + A\bar{B} + \bar{C}D + B$ é
 - (a) A e D (b) apenas B (c) A, B, C e D
 - (d) nenhuma das alternativas anteriores

Circuitos Digitais

Exercícios de Fixação

- 5. De acordo com a lei comutativa da adição,
 - (a) AB = BA (b) A = A + A
 - (c) A + (B + C) = (A + B) + C (d) A + B = B + A
- 6. De acordo com a lei associativa da multiplicação,
 - (a) B = BB (b) A(BC) = (AB)C
 - (c) A + B = B + A (d) B + B(B + 0)
- 7. De acordo com a lei distributiva,
 - (a) A(B + C) = AB + AC (b) A(BC) = ABC
 - (c) A(A + 1) = A (d) A + AB = A

Circuitos Digitais

401

Exercícios de Fixação

- 8. Qual das seguintes alternativas não é uma regra válida da álgebra Booleana?
 - (a) A + 1 = 1 (b) $A = \bar{A}$
 - (c) AA = A (d) A + 0 = A
- 9. Qual das seguintes regras diz que se uma entrada de uma porta AND for sempre 1, a saída é igual a outra entrada?
 - (a) A + 1 = 1 (b) A + A = A (c) $A \cdot A = A$ (d) $A \cdot 1 = A$

Circuitos Digitais

486

21/09/2014

Exercícios de Fixação

- 10. De acordo com os teoremas de DeMorgan, a(s) seguinte(s) igualdade(s) está(ão) correta(s)
 - (a) $\overline{AB} = \overline{A} + \overline{B}$ (b) $\overline{XYZ} = \overline{X}\overline{Y}\overline{Z}$
 - (c) $\overline{A+B+C}=\bar{A}\bar{B}\bar{C}$ (d) todos os itens estão corretos
- 11. A expressão Booleana X = AB + CD representa
 - (a) uma AND entre as saídas de duas portas OR.
 - (b) uma porta AND de 4 entradas.
 - (c) uma OR entre as saídas de duas portas AND.
 - (d) uma EX-OR.

Circuitos Digitais

487

Exercícios de Fixação

- 12. Um exemplo de uma expressão de soma-deprodutos é
 - (a) A + B(C + D) (b) $\bar{A}B + A\bar{C} + A\bar{B}C$
 - (c) $(\bar{A} + B + C)(A + \bar{B} + C)$
 - (d) as alternativas (a) e (b) estão corretas.
- 13. Um exemplo de uma expressão de produto-desomas é
 - (a) $A(B+C) + A\bar{C}$ (b) $(A+B)(\bar{A}+B+\bar{C})$
 - (c) $\bar{A} + \bar{B} + BC$ (d) os itens (a) e (b) estão corretos

Circuitos Digitais

Exercícios de Fixação

- 14. Um exemplo de uma expressão de soma-deprodutos padrão é
 - (a) $\bar{A}B + A\bar{B}C + AB\bar{D}$ (b) $A\bar{B}C + A\bar{C}D$
 - (c) $A\overline{B} + \overline{A}B + AB$ (d) $A\overline{B}C\overline{D} + \overline{A}B + \overline{A}$

Circuitos Digitais

4. Álgebra Booleana e Simplificação Lógica

Exercícios para Entregar na Próxima Aula (Manuscrito, Individual ou Dupla)

Circuitos Digitais

491

Gabarito

- 1. (d) 2. (a) 3. (b) 4. (c) 5. (d) 6. (b) 7. (a) 8. (b)
- 9. (d) 10. (d) 11. (c) 12. (b) 13. (b) 14. (c)

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

- 1. Usando a notação Booleana, escreva uma expressão que seja 1 sempre que uma ou mais de suas variáveis (A, B, C e D) sejam 1s.
- 2. Escreva uma expressão que seja 1 apenas se todas as suas variáveis (A, B, C, D e E) forem 1s.
- 3. Escreva uma expressão que seja 1 apenas quando uma ou mais de suas variáveis (A, B e C) forem 0.

Circuitos Digitais

- 4. Avalie as seguintes operações:
 - (a) 0 + 0 + 1 (b) 1 + 1 + 1 (c) $1 \cdot 0 \cdot 0$
 - (d) $1 \cdot 1 \cdot 1$ (e) $1 \cdot 0 \cdot 1$ (f) $1 \cdot 1 + 0 \cdot 1 \cdot 1$
- 5. Determine os valores das variáveis que tornam cada termo-produto 1 e cada termo-soma 0.
 - (a) AB (b) $A\bar{B}C$ (c) A+B (d) $\bar{A}+B+\bar{C}$
 - (e) $\bar{A} + \bar{B} + C$ (f) $\bar{A} + B$ (g) $A\bar{B}\bar{C}$
- 6. Determine o valor de *X* para todos os valores possíveis das variáveis.
 - (a) X = (A + B)C + B (b) $X = (\overline{A + B})C$ (c) $X = A\overline{B}C + AB$
 - (d) $X = (A + B)(\bar{A} + B)$ (e) $X = (A + BC)(\bar{B} + \bar{C})$

Circuitos Digitais

493

Exercícios para Entregar na Próxima Aula

- 7. Identifique a lei da álgebra Booleana na qual cada uma das seguintes equações se baseia:
 - (a) $A\bar{B} + CD + A\bar{C}D + B = B + A\bar{B} + A\bar{C}D + CD$
 - (b) $AB\bar{C}D + \overline{ABC} = D\bar{C}BA + \overline{CBA}$
 - (c) $AB(CD + E\bar{F} + GH) = ABCD + ABE\bar{F} + ABGH$
- 8. Identifique a(s) regra(s) Booleana(s) na(s) qual(is) cada uma da igualdades se baseia:
 - (a) $\overline{AB + CD} + \overline{EF} = AB + CD + \overline{EF}$
 - (b) $A\bar{A}B + AB\bar{C} + AB\bar{B} = AB\bar{C}$
 - (c) A(BC + BC) + AC = A(BC) + AC
 - (d) $\overrightarrow{AB}(C + \overline{C}) + AC = \overrightarrow{AB} + \overrightarrow{AC}$
 - (e) $A\bar{B} + A\bar{B}C = A\bar{B}$
 - (f) $ABC + \overline{AB} + \overline{ABC}D = ABC + \overline{AB} + D$

Circuitos Digitais

494

Exercícios para Entregar na Próxima Aula

- 9. Aplique os teoremas de DeMorgan em cada expressão a seguir:
- (a) $\overline{A + \overline{B}}$
- **(b)** $\overline{\overline{AB}}$
- (c) $\overline{A + B + C}$
- (d) \overline{ABC}

- (e) $\overline{A(B+C)}$
- (f) $\overline{AB} + \overline{CD}$
- (g) $\overline{AB + CD}$
- (h) $\overline{(A + \overline{B})(\overline{C} + D)}$
- 10. Aplique os teoremas de DeMorgan em cada expressão a seguir:
- (a) $\overline{AB}(C + \overline{D})$

- **(b)** $\overline{AB(CD + EF)}$
- (c) $\overline{(A + \overline{B} + C + \overline{D})} + \overline{ABCD}$
- (d) $(\overline{A} + B + C + D)(\overline{AB}\overline{CD})$
- (e) $\overline{AB}(CD + \overline{E}F)(\overline{AB} + \overline{CD})$

Circuitos Digitais

495

Exercícios para Entregar na Próxima Aula

- 11. Aplique os teoremas de DeMorgan nas seguintes expressões:
- (a) $\overline{(ABC)}(\overline{EFG}) + \overline{(HIJ)}(\overline{KLM})$
- **(b)** $(A + \overline{BC} + CD) + \overline{BC}$
- (c) $\overline{(A+B)}(\overline{C+D})(\overline{E+F})(\overline{G+H})$
 - 12. Escreva a expressão Booleana para cada uma das portas lógicas mostradas nas Figuras abaixo:

Circuitos Digitais

• 13. Escreva as expressões Booleanas para cada um dos circuitos lógicos dados nas Figuras a seguir.

Exercícios para Entregar na Próxima Aula

- 14. Desenhe o circuito lógico representado por cada uma das seguintes expressões:
- (a) A + B + C
- **(b)** ABC
- (c) AB + C
- (d) AB + CD
- 15. Desenhe o circuito lógico representado por cada expressão a seguir:
- (a) $A\overline{B} + \overline{A}B$
- **(b)** $AB + \overline{A}\overline{B} + \overline{A}BC$
- (c) $\overline{AB}(C + \overline{D})$ (d) $A + B[C + D(B + \overline{C})]$

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

• 16. Construa uma tabela-verdade para cada uma das seguintes expressões Booleanas:

(a)
$$A + B$$

(c)
$$AB + BC$$

(**d**)
$$(A + B)C$$

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

• 17. Usando técnicas da álgebra Booleana, simplifique as seguintes expressões tanto quanto possível:

(a)
$$A(A + B)$$

(b)
$$A(\overline{A} + AB)$$

(c)
$$BC + \overline{B}C$$

(d)
$$A(A + \overline{AB})$$

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

Circuitos Digitais

499

Exercícios para Entregar na Próxima Aula

• 18. Usando a álgebra Booleana, simplifique as seguintes expressões:

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

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

500

(c)
$$AB + \overline{AB}C + A$$

(d)
$$(A + \overline{A})(AB + AB\overline{C})$$

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

Circuitos Digitais

• 19. Usando a álgebra Booleana, simplifique cada expressão a seguir:

(a)
$$BD + B(D + E) + D(D + F)$$

(a)
$$BD + B(D + E) + \overline{D}(D + F)$$
 (b) $\overline{ABC} + \overline{(A + B + \overline{C})} + \overline{ABCD}$

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

(d)
$$ABCD + AB(\overline{CD}) + (\overline{AB})CD$$

(e)
$$ABC[AB + \overline{C}(BC + AC)]$$

• 20. Determine quais dos circuitos lógicos mostrados na Figura a seguir são equivalentes:

Circuitos Digitais

Exercícios para Entregar na Próxima Aula Circuitos Digitai

Exercícios para Entregar na Próxima Aula

• 21. Converta as seguintes expressões para a forma de soma-de-produtos:

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

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

(c)
$$(A + C)(AB + AC)$$

• 22. Converta as seguintes expressões para a forma de soma-de-produtos:

(a)
$$AB + CD(AB + CD)$$

(b)
$$AB(\overline{B}\overline{C} + BD)$$

(a)
$$AB + CD(A\overline{B} + CD)$$
 (b) $AB(\overline{B}\overline{C} + BD)$ (c) $A + B[AC + (B + \overline{C})D]$

• 23. Defina o domínio de cada expressão de somade-produtos dada no Problema 21 e converta as expressões para a forma de soma-de-produtos padrão.

Circuitos Digitais

503

Exercícios para Entregar na Próxima Aula

- 24. Converta cada expressão de soma-de-produtos dada no Problema 22 para a forma de soma-de produtos padrão.
- 25. Determine o valor binário de cada termo nas expressões de soma-de-produtos padrão a partir do Problema 23.
- 26. Determine o valor binário de cada termo nas expressões de soma-de-produtos padrão a partir do Problema 24.

Circuitos Digitais

- 27. Converta cada expressão de soma-de-produtos no Problema 23 para a forma de produto-de-somas padrão.
- 28. Converta cada expressão de soma-de-produtos no Problema 24 para a forma de produto-de-somas padrão.
- 29. Desenvolva uma tabela-verdade para cada uma das seguintes expressões de soma-de-produtos padrão:

(a)
$$A\overline{B}C + \overline{A}B\overline{C} + ABC$$

(a)
$$A\overline{B}C + \overline{A}B\overline{C} + ABC$$
 (b) $\overline{XYZ} + \overline{X}\overline{YZ} + XY\overline{Z} + X\overline{YZ} + \overline{X}YZ$

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

• 30. Desenvolva uma tabela-verdade para cada uma das seguintes expressões de soma-de-produtos padrão:

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

(b)
$$WXYZ + WXY\overline{Z} + \overline{W}XYZ + W\overline{X}YZ + WX\overline{Y}Z$$

• 31. Desenvolva uma tabela-verdade para cada uma das seguintes expressões de soma-de-produtos:

(a)
$$\overline{AB} + AB\overline{C} + \overline{A}\overline{C} + A\overline{B}C$$
 (b) $\overline{X} + Y\overline{Z} + WZ + X\overline{Y}Z$

(b)
$$\overline{X} + Y\overline{Z} + WZ + X\overline{Y}Z$$

Circuitos Digitais

Exercícios para Entregar na Próxima Aula

• 32. Desenvolva uma tabela-verdade para cada uma das seguintes expressões de produto-de-somas padrão:

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

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

• 33. Desenvolva uma tabela-verdade para cada uma das seguintes expressões de produto-de-somas padrão:

(a)
$$(A + B)(A + C)(A + B + C)$$

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

507

Exercícios para Entregar na Próxima Aula

• 34. Para cada tabela-verdade na Figura a seguir, desenvolva uma expressão de soma-de-produtos padrão e outra de produto-de-somas padrão.

Circuitos Digitais

