

Sistemas

Digitales

AGENDA

- 1. Introducción
- 2. Propiedades
- 3. Suma de productos
- 4. Producto de sumas
- 5. Compuertas lógicas
- 6. Simplificación usando algebra de boole
- 7. Simplificación usando mapas de Karnaugh

INTRODUCCION

Introducción

- Operadores lógicos: Pueden ser completamente descriptos usando su tabla de verdad.
 - ► AND, OR, NOT —→ Operadores básicos
 - ► NAND, NOR — Operadores universales
- Expresiones booleanas:
 - Combinación de operadores lógicos y variables booleanas. Ej. $F(X, Y, Z) = X + \overline{Y}Z.$
 - Orden de precedencia en la evaluación NOT > AND > OR.
 - Dos expresiones son iguales sii tienen la misma tabla de verdad.
 - Identidades booleanas: Reducciones utilizando propiedades o leyes.

$$\overline{X}YZ + \overline{X}Y\overline{Z} + XZ == \overline{X}Y + XZ$$

INTRODUCCION

Propiedades

Identidad	1.A = A	0+A=A
Nulo	0.A = 0	1 + A = 1
Idempotencia	A.A = A	A + A = A
Inverso	$A.\overline{A}=0$	$A + \overline{A} = 1$
Conmutatividad	A.B = B.A	A + B = B + A
Asociatividad	(A.B).C = A.(B.C)	(A + B) + C = A + (B + C)
Distributividad	A + B.C = (A + B).(A + C)	A.(B+C) = A.B + A.C
Absorción	A.(A+B)=A	A + A.B = A
De Morgan	$(\overline{A.B}) = \overline{A} + \overline{B}$	$(\overline{A+B}) = \overline{A}.\overline{B}$

- No existe una forma mecánica y facil para reducir una función, hay que practicar.
- De esto se deduce que no hay una única forma de escribir una función lógica, surge la necesidad de las formas canónicas.

INTRODUCCION

Propiedades

Forma canónica

- La idea es, dada una tabla de verdad escribir una expresión booleana que la represente.
- Las dos técnicas que vamos a ver son Suma de Productos y Producto de Sumas.
- ▶ No necesariamente vamos a obtener la expresión "Óptima" (o sea la que use menos operadores).

INTRODUCCION

Suma de productos

- Por cada valor de la función que sea 1 escribimos un término utilizando todas las variables unidas por operadores AND, de forma tal que el término también valga 1. Luego combinamos todo con operadores OR.
- Probemos con un ejemplo sencillo:

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

(Es el operador OR-Excusivo o XOR)

INTRODUCCION

Producto de Sumas

- ▶ Por cada valor de la función que sea 0 escribimos un término utilizando todas las variables unidas por operadores OR, de forma tal que el término también valga 0. Luego combinamos todo con operadores AND.
- Usando el ejemplo anterior:

Α	В	F(A,B)
0	0	0
0	1	1
1	0	1
1	1	0

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

INTRODUCCION

- Una compuerta es un dispositivo electrónico que produce un resultado en base a un conjunto de valores de entrada.
- Se corresponden exactamente con los operadores que vimos antes.

INTRODUCCION

INTRODUCCION

Α	В	A XOR B			
0	0	0			
0	1	1			
1	0	1			
1	1	0			

INTRODUCCION

					<u></u>
Α	В	A NOR B	Α	В	A NAND B
0	0	1	0	0	1
0	1	0	0	1	1
1	0	0	1	0	1
1	1	0	1	1	0

INTRODUCCION

Cosas que se debieron haber entendido:

- Operadores y expresiones booleanas, reducciones utilizando propiedades.
- Dada una tabla de verdad escribir una expresión booleana que la represente.
- Implementar las expresiones utilizando compuertas lógicas.

RECOMENDACIONES Sean cuidadosos cuando dibujan circuitos:

Que quede claro cuando un cable esta conectado a otro y cuando lo saltea (pongan un circulito en la unión o una curva cuando no quieren que lo toque).

INTRODUCCION

Algebra de Boole: Ejercicio 1

Demostrar si la siguiente igualdad entre expresiones booleanas es verdadera o falsa:

$$(X + \overline{Y}) = \overline{(\overline{X}.Y)}.Z + X.\overline{Z} + \overline{(Y + Z)}$$

Una solución:

INTRODUCCION

Algebra de Boole: Ejemplo 2

Dada la siguiente tabla de verdad:

A	В	C	F
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

- Escribir una expresión booleana que la represente.
- Implementarla utilizando a lo sumo una compuerta AND, una compuerta OR y una compuerta NOT.

INTRODUCCION

Algebra de Boole: Ejemplo 2

Expresamos como una suma de productos:

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

Como nos restringen la cantidad de compuertas tenemos que simplificar.

$$(\overline{A}.\overline{B}.C) + (\overline{A}.B.C) + (A.B.C) \longrightarrow \text{Distributiva}$$

 $((\overline{A}.\overline{B}) + (\overline{A}.B) + (A.B)).C \longrightarrow \text{Distributiva}$
 $((\overline{A}.\overline{B}) + (\overline{A} + A).B).C \longrightarrow \text{Inverso}$
 $((\overline{A}.\overline{B}) + 1.B).C \longrightarrow \text{Identidad}$
 $((\overline{A}.\overline{B}) + B).C \longrightarrow \text{Distributiva}$
 $((\overline{A} + B).(\overline{B} + B)).C \longrightarrow \text{Inverso}$
 $((\overline{A} + B).1).C \longrightarrow \text{Identidad}$
 $((\overline{A} + B).C) \longrightarrow \text{Bingo!}$

INTRODUCCION

Mapas de Karnaugh

Mapa de Karnaugh de 3 variables

Aquí está la tabla de verdad para un sistema de votación por mayoría de 3 personas

La tabla de verdad se convierte en un mapa de Karnaugh como sigue:

c AI		01	11	10	
0			1		1
1		1	1	1	\Box
	BC	: +	A.B	+ AC	

A	В	C	salida
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

INTRODUCCION

Mapas de Karnaugh

Mapa de Karnaugh de 4 variables

Un mapa de 4 variables (A, B, C y D) contiene 2⁴ = 16 celdas. Es importante escribir los valores de las variables en las filas y columnas respetando el código Grey.

Para simplificar la expresión:

$$x = A.B.\overline{C}.\overline{D} + A.\overline{B}.\overline{C}.\overline{D} + A.B.C.\overline{D} + A.B.C.\overline{D} + A.\overline{B}.C.\overline{D} + A.\overline{B}.C.\overline{D} + A.\overline{B}.C.\overline{D}$$

Esta expresión puede simplificarse un poco usando el álgebra de Boole y agrupando los minitérminos resaltados con el mismo color: $x = A.B.\overline{C}.\overline{D} + A.\overline{B}.\overline{C}.\overline{D} + A.B.C + A.\overline{B}.C$

INTRODUCCION

Mapas de Karnaugh

El mapa de Karnaugh de dicha expresión es el de la derecha:

Para dar la expresión booleana más simple deberías agrupar el mayor número de términos o de celdas, en lo posible de a 4.

En este caso se han redondeado y agrupado dos grupos de 4 "1s", uno de los cuales lo hace con dos "1s" de la parte superior y otros dos en la parte inferior del mapa. Debes identificar qué variables de cada grupo se mantienen constantes, sin cambiar de "1" a "0" o viceversa, y eliminas aquellas variables que sí cambian. En nuestro caso hay 2 que cambian y otras 2 que no cambian. La expresión final simplificada será:

$$x = A.C + A.\overline{D}$$

BIENVENID@SAL CURSO!

DUDAS, QUEJAS O SUGERENCIAS...