ALGEBRA BOOLEANA

- Boole matematico inglese (XIX secolo)
- Algebra di Boole utilizzata solo dall'inizio del XX secolo (primi sistemi di calcolo)
- Si basa su due soli stati:
 - acceso (ON)
 - spento (OFF)

Fondamenti di Informatica

Variabili booleane

- Le variabili possono assumere solo due valori: 0 e 1
- Si chiamano *Variabili logiche* o *booleane*

Fondamenti di Informatica

Funzioni booleane

 Usando le variabili booleane, si possono costruire le funzioni booleane

F(x,y,z)

che possono assumere solo due stati:

- vero
- falso

Fondamenti di Informatica

Tabella della verità

 Ogni funzione booleana è caratterizzata dalla propria tabella della verità

Х	У	Z	F
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	0

Fondamenti di Informatica

Funzioni booleane

- Funzioni completamente specificate: se per tutte le combinazioni delle variabili il suo valore è determinato
- Esempio: uno studente può chiedere la tesi solo se ha superato tutti gli esami ed è regolarmente iscritto

Fondamenti di Informatica

Funzioni booleane

- Funzioni non completamente specificate: se a una o più combinazioni delle sue variabili non corrisponde alcun valore della funzione
- Esempio: uno studente si laurea solo se ha superato tutti gli esami e ha svolto la tesi

Fondamenti di Informatica

Costanti booleane

- Oltre alle variabili vi sono anche le costanti
- Essendo l'Algebra Booleana definita su due soli simboli, esistono solo due costanti:
 - **•** ()
 - 1

Operatori logici

- Tra le variabili e le costanti possono intervenire delle relazioni
- Le relazioni si esprimono utilizzando gli operatori logici
- Definiti insieme agli operatori logici, i postulati definiscono il loro comportamento

Fondamenti di Informatica

Tipi di operatori

- Esistono due tipi di operatori, in dipendenza dal numero di variabili che utilizzano:
 - monadici
 - diadici

Fondamenti di Informatica

Fondamenti di Informatica

L'operatore NOT

 Il risultato è il <u>complemento</u> dell'unica variabile

Χ	NOT x
0	1
1	0

Fondamenti di Informatica

10

L'operatore AND

 Il risultato è vero solo se sono vere entrambe le variabili

a	b	a AND b
0	0	0
0	1	0
1	0	0
1	1	1

Fondamenti di Informatica

L'operatore OR

 Il risultato è vero solo se è vera almeno una delle variabili

а	b	a OR b
0	0	0
0	1	1
1	0	1
1	1	1

Fondamenti di Informatica

ca 12

L'operatore XOR

 Il risultato è vero solo se è vera solo una delle due variabili

a	b	a XOR b
0	0	0
0	1	1
1	0	1
1	1	0

Fondamenti di Informatica

13

Operatori - nomenclatura

■ NOT: inversione (

■ AND: prodotto logico (·)

■ OR: somma logica (+)

■ XOR: or esclusivo (⊕)

Fondamenti di Informatica

Operatori universali

- Con gli operatori NOT, OR, AND, XOR si possono costruire tutte le funzioni booleane
- Esistono due operatori (NAND, NOR) che permettono la sintesi di qualsiasi funzione, utilizzando un unico tipo di operatori

Fondamenti di Informatica

L'operatore NAND

 Il risultato è vero solo se è falso l'AND tra le due variabili

а	b	a NAND b
0	0	1
0	1	1
1	0	1
1	1	0

L'operatore NOR

 Il risultato è vero solo se è falso l'OR tra le due variabili

a	b	a NOR I
0	0	1
0	1	0
1	0	0
1	1	0

Fondamenti di Informatica

_ - -

Espressioni logiche

 Un insieme di variabili e/o costanti booleane a cui siano applicati gli operatori logici si dice espressione booleana o logica

 Una espressione logica rappresenta una funzione logica: ad esempio:

 $T = a \cdot \overline{b} + \overline{a} \cdot b$

Fondamenti di Informatica

11

Espressioni logiche

- Espressioni equivalenti
- Espressioni complementari
- Espressioni duali

Fondamenti di Informatica

19

Precedenze tra operatori

- Le precedenze sono simili al + e al x dell'algebra consueta:
 - priorità alta
 - priorità bassa +

Fondamenti di Informatica

20

Proprietà dell'algebra booleana

Fondamenti di Informatica

21

24

Proprietà dell'algebra booleana

$$X \cdot (Y \cdot Z) = (X \cdot Y) \cdot Z = X \cdot Y \cdot Z$$

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

Associativa

$$\overline{(\overline{X})} = X$$

$$\overline{X \cdot Y} = \overline{X} + \overline{Y}$$
 $\overline{X + Y} = \overline{X} \cdot \overline{Y}$

De Morgan

Fondamenti di Informatica

22

Proprietà operatori universali

$ \begin{array}{ccc} X \uparrow 1 = 0 & X \downarrow 0 \\ X \uparrow 0 = \overline{X} & X \downarrow 1 \end{array} $	(↓)
$ \begin{array}{ccc} X \uparrow X = \overline{X} & X \downarrow X \\ \overline{X} \uparrow \overline{Y} = X + Y & \overline{X} \downarrow \overline{Y} \\ X \uparrow Y & X \downarrow Y \end{array} $	= X = X = X+Y

Fondamenti di Informatica

Esercizio 1

- Una cassaforte ha 4 lucchetti, x,y,v,w che devono essere tutti aperti affinché la cassaforte possa essere aperta.
- Le chiavi sono distribuite tra tre persone, A,B e C come segue:

A possiede le chiavi v e y

B possiede le chiavi v e x

C possiede le chiavi w e y

Siano le variabili A, B e C uguali a 1 se la persona corrispondente è presente, altrimenti uguali a 0.

? Costruire la tavola di verità della funzione f(A,B,C) che è uguale ad 1 se e solo se la cassaforte può essere aperta.

Fondamenti di Informatica

Esercizio 2

 Data la seguente funzione booleana di 3 variabili a, b e c

$$f(a,b,c) = \overline{a}b+c$$

ricavarne la tavola di verità.

Fsercizio 3

 Applicando i teoremi dell'algebra booleana, semplificare le seguenti funzioni logiche

$$f1(a,b,c,d) = ab+ac+bd+cd$$

$$f2(x,y,z) = (x+z)(x+y)(y+z)$$

$$f3(a,b,c) = ab+bc+ac$$

Esercizio 4

 Applicando i teoremi dell'algebra booleana, verificare se le espressioni

a)
$$\overline{a}\overline{b}\overline{c}+b\overline{c}+(a(b+\overline{b}\overline{c}))$$

b) $a+\bar{c}$

sono o non sono equivalenti.

Fondamenti di Informatica 25 Fondamenti di Informatica 26 Fondamenti di Informatica 27