Логические функции

Содержание

- Частично определенные функции
- 2 Минимизация булевых функций методом Квайна
- Оистемы булевых функций
- Фамообучение

Полностью определенные БФ

Булеву функцию, определенную на всех своих наборах, называют полностью определенной.

Полностью определенные БФ

	x_1		x_{n-1}	Xn	$f(x_1,\cdots,x_{n-1},x_n)$
- 70	0		0	0	$y_0=f(0,\cdots,0,0)$
	0		0	1	$y_1=f(0,\cdots,0,1)$
	0		1	0	$y_2=f(0,\cdots,1,0)$
	0		1	1	$y_3=f(0,\cdots,1,1)$
		• • •			
68	1	• • •	1	1	$y_{2^n-1}=f(1,\cdots,1,1)$

Полностью определенные БФ

x_1	<i>X</i> ₂	<i>X</i> ₃	$f(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

Булеву функцию n переменных называют неполностью определенной или частичной, если она определена не на всех двоичных наборах длины n.

x_1		x_{n-1}	Xn	
0		0	0	$y_0=f(0,\cdots,0,0)$
0		0	1	$y_0 = f(0, \dots, 0, 0)$ $y_1 = f(0, \dots, 0, 1)$
0		1	0	_
0	• • •	1	1	$y_3=f(0,\cdots,1,1)$
_ 1	• • •	1	1	_

x_1	x_2	<i>X</i> ₃	$f(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	5. 5
0	1	1	0
1	0	0	1
1	0	1	_
1	1	0	1
1	1	1	s -s

Неполностью определенная БФ не попадает под определение БФ, но при произвольном доопределении (на всех наборах, на которых она не определена) это несоответствие снимается.

x_1	x_2	<i>X</i> 3	$f(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	
0	1	1	0
1	0	0	1
1	0	1	-
1	1	0	1
_ 1	1	1	<u> </u>

x_1	<i>X</i> ₂	<i>X</i> ₃	$f(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

x_1	<i>X</i> ₂	<i>X</i> ₃	$f(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

Если булева функция не определена на m наборах аргументов, то путем ее доопределения можно получить 2^m различных полностью определенных функций.

Минимизация частично определенных БФ

$x_1 x_2$	0	0	1	1
<i>X</i> ₃	0	1	1	0
0	0	_	1	1
1	1	0	-	-

Минимизация частично определенных БФ

$$f(x_1,x_2,x_3)=\overline{x_2}\ x_3\vee x_1$$

Метод Квайна основывается на применении двух основных соотношений:

Соотношение склеивания

$$Ax \lor A\overline{x} = Ax \lor A\overline{x} \lor A = A$$

Соотношение поглощения

$$A\overline{x} \vee A = A$$

Исходные данные: БФ в СДНФ.

Суть метода заключается в в последовательном выполнении всех возможных склеиваний и затем всех возможных поглощений, что приводит к сокращенной ДНФ.

Далее из сокращенной ДНФ убираются лишние импликанты. Строится специальная таблица, строками которой соответствуют простые импликанты, т.е. члены сокращенной ДНФ, а столбцам – конституенты единицы, т.е. Члены СДНФ.

Простая импликанта поглощает некоторую конституенту единицы, если является ее собственной частью. Соответствующая клетка таблицы на пересечении строки и столбца отмечается крестиком.

- находятся столбцы матрицы, имеющие только один крестик. Соответствующие этим крестикам импликаты называются базисными и составляют так называемое ядро булевой функции. Ядро обязательно входит в минимальную ДНФ.
- рассматриваются различные варианты выбора совокупности простых импликант, которые накроют крестиками остальные столбцы импликантной матрицы, и выбираются варианты с минимальным суммарным числом букв в такой совокупности импликант.

x_1	<i>x</i> ₂	<i>X</i> ₃	<i>X</i> ₄	f
0	0	0	0	0
0	0	0	1 👨	. 1
0 0 0 0	0	1	0	0
0	0	1	1	1
0	1	0	0	
0	1	0	1	1 0 1 0 0 0 0
0 0 1 1	1	1	1	0
0	1 0	1	1	1
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	0
1	1 1	0	0	0
1	1	0	1	0
1	1	1	1	1
1	1	1	1	1

$$f = \overline{x_1} \ \overline{x_2} \ \overline{x_3} \ x_4 \lor \overline{x_1} \ \overline{x_2} \ x_3 \ x_4 \lor \overline{x_1} \ x_2 \ \overline{x_3} \ x_4 \lor \overline{x_1} \ x_2 \ x_3 \$$

$$1 - 2 : \overline{x_1} \, \overline{x_2} \, \overline{x_3} \, x_4 \lor \overline{x_1} \, \overline{x_2} \, x_3 \, x_4 \lor = \overline{x_1} \, \overline{x_2} \, x_4$$

$$1 - 3 : \overline{x_1} \, \overline{x_3} \, x_4$$

$$2 - 4 : \overline{x_1} \, x_3 \, x_4$$

$$3 - 4 : \overline{x_1} \, x_2 \, x_4$$

$$4 - 6 : x_2 \, x_3 \, x_4$$

$$5 - 6 : x_1 \, x_2 \, x_3$$

$$\overline{X_1} \ \overline{X_2} \ X_4 \lor \overline{X_1} \ X_2 \ X_4 = \overline{X_1} \ X_4$$
$$\overline{X_1} \ \overline{X_3} \ X_4 \lor \overline{X_1} \ X_3 \ X_4 = \overline{X_1} \ X_4$$

Сокращенная ДНФ

 $x_2 \ x_3 \ x_4 \ \lor \ x_1 \ x_2 \ x_3 \ \lor \ \overline{x_1} \ x_4$

Пр. импл.	Конституенты единицы									
пр. импл.	$\overline{X_1} \ \overline{X_2} \ \overline{X_3} \ X_4$	$\overline{X_1} \ \overline{X_2} \ X_3 \ X_4$	$\overline{X_1} X_2 \overline{X_3} X_4$	$\overline{x_1} x_2 x_3 x_4$	$X_1 X_2 X_3 \overline{X_4}$	X ₁ X ₂ X ₃ X ₄				
X ₁ X ₄	×	×	×	×		:				
X2 X3 X4				×		×				
X ₁ X ₂ X ₃					×	×				

Минимальная ДНФ

$$f = \overline{x_1} x_4 \vee x_1 x_2 x_3$$

Система БФ

x_1		x_{n-1}	Xn	$f_1(x_1,\cdots,x_{n-1},x_n)$	$f_2(x_1,\cdots,x_{n-1},x_n)$
0		0	0	$f_1(0,\cdots,0,0)$	$f_2(0,\cdots,0,0)$
0		0	1	$f_1(0,\cdots,0,1)$	$f_2(0,\cdots,0,1)$
0		1	0	$f_1(0,\cdots,1,0)$	$f_2(0,\cdots,1,0)$
0	• • •	1	1	$f_1(0,\cdots,1,1)$	$f_2(0,\cdots,1,1)$
1		1	1	$f_1(1,\cdots,1,1)$	$f_2(1,\cdots,1,1)$

Система БФ

Система ДНФ булевых функций называется минимальной, если ее полное множество элементарных конъюнкций содержит минимальное количество букв, а каждая ДНФ булевой функции системы включает минимальное число элементарных конъюнкций наименьшего ранга.

Алгоритм

- Построить полное множество А элементарных конъюнкций минимизируемой системыфункций, считая, что вначале каждая из функций представлена в СДНФ. Каждой конституенте единицы множества А присвоить признак, содержащий номера функций системы, в которые входит рассматриваемая конституента.
- Произвести минимизацию СДНФ функции φ, конституентами единицы которой являются все элементы множества А. При выполнении склеивания двух конституент единицы каждой вновь образуемой элементарной конъюнкции присвоить признак, состоящий из номеров функций склеиваемых конституент единицы и т.д. Полученные в результате склеивания и поглощения конъюнкции называются простыми импликантами системы функций.

Алгоритм

Построить импликантную матрицу функции ф, аналогичную матрице квайна, с той разницей, что для каждой конституенты единицы выделяется столько столбцов, сколько различных номеров функций содержит ее признак. Покрытие матрицы импликантами производится аналогично методу квайна.

x_1	<i>X</i> ₂	<i>X</i> ₃	f_1	f_2
0	0	0	1	1
0	0	1	0	0
0	1	0	0	1
0	1	1	0	1
1	0	0	0	0
1	0	1	1	1
1	1	0	1	0
_1	1	1	1	0

Пример

0.

$$f_1 = \overline{x_1} \ \overline{x_2} \ \overline{x_3} \lor x_1 \ \overline{x_2} \ x_3 \lor x_1 \ x_2 \ \overline{x_3} \lor x_1 \ x_2 \ x_3$$

$$f_{\overline{2}} = \overline{x_1} \ \overline{x_2} \ \overline{x_3} \lor \overline{x_1} \ x_2 \ \overline{x_3} \lor \overline{x_1} \ x_2 \ x_3 \lor x_1 \ \overline{x_2} \ x_3$$

$$A = \{ \overline{x_1} \ \overline{x_2} \ \overline{x_3}(1,2); \ \overline{x_1} \ x_2 \ \overline{x_3}(2); \ \overline{x_1} \ x_2 \ x_3(2); \ x_1 \ \overline{x_2} \ x_3(1,2); \\ x_1 \ x_2 \ \overline{x_3}(1); \ x_1 \ x_2 \ x_3(1) \}$$

$$\phi = \overline{x_1} \ \overline{x_2} \ \overline{x_3}(1,2) \lor \overline{x_1} \ x_2 \ \overline{x_3}(2) \lor \overline{x_1} \ x_2 \ x_3(2) \lor x_1 \ \overline{x_2} \ x_3(1,2) \lor \\ \lor x_1 \ x_2 \ \overline{x_3}(1) \lor x_1 \ x_2 \ x_3(1)$$

$$\phi = \overline{x_1} \ \overline{x_2} \ \overline{x_3}(1,2) \lor \overline{x_1} \ x_2 \ \overline{x_3}(2) \lor \overline{x_1} \ x_2 \ x_3(2) \lor x_1 \ \overline{x_2} \ x_3(1,2) \lor x_1 \ x_2 \ \overline{x_3}(1) \lor x_1 \ x_2 \ \overline{x_3}(1) \lor x_1 \ x_2 \ x_3(1)$$

$$\lor x_1 \ x_2 \ \overline{x_3}(1) \lor x_1 \ x_2 \ x_3(1)$$

$$1-2: \overline{x_1} \, \overline{x_3}(2)$$

$$2-3: \overline{x_1} x_2(2)$$

$$4-6: x_1 x_3(1)$$

$$5-6: x_1 x_2(1)$$

Минимизация системы БФ Пример

Пр. импл.	Конституенты единицы							
	$\overline{X_1} \ \overline{X_2} \ \overline{X_3}$		$\overline{X_1} X_2 \overline{X_3}$	X ₁ X ₂ X ₃	$X_1 \overline{X_2} X_3$		$X_1 X_2 \overline{X_3}$	X1 X2 X3
	1	2	2	2	1	2	1	1
$\overline{x_1} \overline{x_3}(2)$		X	X	_				
$\overline{x_1} x_2(2)$			(x)	(+)				
$x_1 x_3(1)$					K		_	X
$x_1 x_2(1)$		~					(×)	(x)
$\overline{x_1} \ \overline{x_2} \ \overline{x_3}(1,2)$	X	χ	1	,	_	7		
$x_1 \overline{x_2} x_3(1,2)$			1		X	(\times)		

$$f_1 = \overline{x_1} \ \overline{x_2} \ \overline{x_3} \lor x_1 \ \overline{x_2} \ x_3 \lor x_1 \ x_2$$

$$f_1 = \overline{x_1} \ \overline{x_2} \ \overline{x_3} \lor x_1 \ \overline{x_2} \ x_3 \lor \overline{x_1} \ x_2$$

Советы самоучке

Рекомендуется почитать разделы, посвященные булевым функциям в [1, 2].

Библиография I

С.В.Яблонский. Введение в дискретную математику: учебное пособие для вузов / С.В.Яблонский; Под ред. В.А.Садовничего. —

М.: Высшая школа, 2001.