PRINCIPIOS DE DISEÑO DE SISTEMAS DIGITALES

EJERCICIOS TEMA 2

- 1. Simplificad todo lo posible las siguientes expresiones:
 - a) Z=A'BC+A'
 - b) Z=A+AB
 - c) $Z=A\cdot(B+C\cdot(B+A))$
 - d) Z=A'B'+AB+AB'
- 2. Comprobad las siguientes afirmaciones respecto a la suma exclusiva:
 - a) $X \oplus X' = 1$
 - b) $X \oplus 0 = X$
 - c) $X \oplus 1 = X'$
 - d) $X \oplus X = 0$
- 3. Escribe la tabla de la verdad de las siguientes funciones lógicas:
 - a) F=AB+C
 - b) F=A'C+B
 - c) $F = A \cdot B + C \cdot (A \oplus B)$
- 4. Define por su expresión canónica las siguientes funciones:
 - a) Función F que vale 1 si el número de 1s que aparecen en sus tres variables es mayor que el número de 0s.
 - b) Función lógica F de cuatro variables, que vale 1 cuando el número introducido en sus variables pertenezca al código BCD de 4 bits.
 - c) Función F de cuatro variables A₃, A₂, A₁, A₀ que valga 0 sólo si el valor expresado por A₃A₂A₁A₀ es mayor que 10 o menor que 5.
- 5. Repetir el ejercicio 4, obteniendo la expresión mínima para las tres funciones

- 6. Para las siguientes funciones, define la expresión mínima (suma o producto):
 - a) $F(A, B, C, D) = \sum m(1, 4, 5, 6, 7, 14, 15)$
 - b) $F(A, B, C, D) = \sum m(0, 1, 2, 4, 5, 6, 8, 10, 12)$
 - c) $F(A, B, C, D) = \sum m(0, 3, 5, 7, 8, 9, 10, 12, 13) + \sum d(1, 6, 11, 14)$
 - d) $F(A, B, C, D) = \sum m(1, 3, 4, 5, 11, 12, 13)$
 - e) $F(A, B, C, D) = \sum m(0, 2, 4, 6, 7, 8, 10, 13, 15)$
 - f) $F(A, B, C, D) = \sum m(2, 4, 8, 10, 11, 12)$
- 7. Función lógica $Z_{A < B}$ que vale uno sólo si el número binario de dos bits A (A₁, A₀) es menor que el número binario de dos bits B (B₁, B₀), y función lógica $Z_{A > B}$ que vale uno sólo si el número binario de dos bits A es mayor que el número binario de dos bits B. Obtener su expresión mínima.
- 8. Definir una función Z que vale 1 sólo si el número en complemento a dos expresado por las cuatro variables de entrada E₃, E₂, E₁, E₀, está entre -5 y 5, incluídos el 0 y ambos números. Obtener su expresión mínima.
- 9. Para las siguientes funciones, define la expresión mínima (suma o producto):
 - a) $F(A, B, C, D) = \sum m(0, 1, 2, 3, 7, 10, 14, 15)$
 - b) $F(A, B, C, D) = \sum m(0, 1, 5, 7, 8, 10, 14, 15)$
 - c) $F(A, B, C, D) = \sum m(0, 2, 6, 8, 10, 15) + \sum d(4, 9, 12, 13)$