基本逻辑运算与逻辑门

一、关于逻辑

■逻辑

- 是思维规律,事物因果之间所遵循的规律。
- 逻辑的基本表现形式是命题和推理

■命题

- 能判断真假的陈述语句
- 推理
 - 从前提推出结论的思维过程
 - 前题是已知的命题,结论是通过推理规则得出的命题

关于逻辑_命题

■ 语句例:

- ① 2+3=5 真命题
- ② 3是偶数 ── 假命题
- ③ 明天上午有课吗? ——— 不是命题
- ④ 3不是偶数 —— 非 (否定)
- ⑤ 小明既学过英语,也学过德语 —— 并(同时)
- ⑥ 从西安到北京经郑州走,或者经太原走 ——→ 或者

关于逻辑_命题

- 复合命题可以由简单命题通过"联结词"所表示的运 算得到。
- 命题是逻辑的基本表现形式,所以,"联结词"所表示的运算就是逻辑运算。
 - "并非" ——— "非" 运算
 - "并且" —— "与" 运算
 - "或者" ——— "或"运算

关于逻辑_命题

- 命题的"真"和"假"可以对应为
 - 在物理上:
 - 开关的"断开"和"闭合",电平的"高"和"低",。。。
 - 数学上:
 - 二进制的"1"和"0"

现代计算机由各种逻辑器件构成,数学基础是逻辑代数

逻辑代数

- 逻辑代数由英国数学家乔治・布尔发明
- 主要研究和判断相关的运算 —— 逻辑运算
- 用字母表示变量,变量的取值只有0和1
 - "0"对应"假"
 - "1"对应"真"

二、逻辑运算与基本逻辑门

- 逻辑运算:
 - 用符号来表示命题及其联结关系。
- 表示A和B 同时发生
- 例如:命题"小明既学过英语,也学过德语"可以符号化为:
 - A and B
- 表示两个命题之间具有的逻辑关系 —— 真值表
- 基本逻辑运算:
 - "与"、"或"、"非"

逻辑关系真值表

A	В	Y
0	0	0
0	1	0
1	0	0
1	1	1

1. "与"运算

- "与"运算
 - 仅当输入条件全部为"真"时,输出的结果为"真"
 - 若输入条件有一个为"假",则输出结果为"假"
- "与"运算符号:
 - · "·", "\"
- 若用1表示"真",用0表示"假",则与规则:
 - \blacksquare 1 \land 1=1 1 \land 0=0 0 \land 1=0 0 \land 0=0

"与"运算

- 在电路中,与运算相当于开关的串联电路
 - 仅当所有开关都闭合时,电路才通电。

多门 (AND gate)

■ 对多个逻辑变量执行"与"运 算的门电路

输入、输出电压关系

输入(V)		输出(V)
V_{A}	V_{B}	$\mathbf{V}_{\mathbf{Y}}$
0	0	0.3
0	5	0.3
5	0	0.3
5	5	_ 5

输入、输出逻辑关系

输。	λ	输出
A	В	Y
0	0	0
0	1	0
1	0	0
1	1	1

2. "或"运算

- "或"运算
 - 输入条件中有一个为"真",则输出的结果为"真"
 - 仅当输入条件全部为"假"时,输出结果才为"假"
- "或"运算符号:
 - "+", "V"
- "或"运算规则:
 - 0 ∨ 0=0 0 ∨ 1=1 1 ∨ 0=1 1 ∨ 1=1

- 电路中, "或"运算相当于开关的并联电路
 - 仅当所有开关都断开时,电路才无电流通过。

或门电路(OR gate)

■ 对多个逻辑变量执行"或"运算 的门电路

输入、输出电压关系

输。	λ	输出
$V_A(V)$	$V_{B}(V)$	$\mathbf{V_Y}(\mathbf{V})$
0	0	0
0	5	4.7
5	0	4.7
5	5	4.7

输入、输出逻辑关系

箱	入	输出
A	В	Y
0	0	0
0	1	1
1	0	1
1	1	1

3. "非"运算

- "非"运算:
 - 当决定事件结果的条件满足时,事件不发生。
 - 非"属于单边运算,只有一个运算对象,运算符为一条上横线。
 - 可以表示为:
 - A=B

"滁"运算

- "非"运算电路的表示:
 - 当开关断开时灯亮; 开关闭合时灯灭。

滁门电路(NOT gate)

- 对单个逻辑变量进行"非"运算
 - $F=\overline{A}$

$F = \overline{A}$	
输入	输出
Α	F
0	1
1	0

小结:

■ 逻辑运算与数学运算的区别:

算术运算是两个数之间的运算,低位运算结果将对高位运算产生影响

逻辑运算是按位进行的运算,低位运算结果对高位运算不产生影响

封锁

当"与"门的输入端有1位为低电平(0)时,则输出为"0"

当"或"门的输入端有1位为高电平(1)时,则输出为"1"

