

Kombinatorisk logik

Innehåll

- Definition av kombinatorisk logik
- Olika sätt att representera kombinatorisk logik
- Minimering av logiska uttryck
 - Boolesk algebra
 - Karnaugh-diagram
- Realisering i av logiska funktioner i grindnät
- Ofullständigt specificerade funktioner

1

Definition av kombinatorisk logik

$$X = (x_{n-1}, \dots, x_0) \quad Y = f(X) \quad Y = (y_{m-1}, \dots, y_0)$$

$$x_i \in \{0,1\}, \forall i \in \{0, n-1\} \quad y_j \in \{0,1\}, \forall j \in \{0, m-1\}$$

Utgångarnas värde, för en given tidpunkt, beror endast på värdet på ingångarna vid samma tidpunkt.

Kombinatorisk logik har inget minne.

2

Olika sätt att representera logiska funktioner

- ◆ Sanningstabell
- ◆ Grindnät
- ◆ Boolesk algebra
- ◆ Normalform

3

Sanningstabell

$$Z = A \cdot B$$

Logisk grind

Logisk funktion

Ingångar		Utgång
A	B	Z
0	0	0
0	1	0
1	0	0
1	1	1

Sanningstabell

4

Grindnät

$$f(A, B, C) = \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C} + \bar{A}B\bar{C} + A\bar{B}\bar{C}$$

5

Boolesk algebra

◆ Algebraisk manipulering

- Visa att: $x + yz = (x + y)(x + z)$

$$(x + y)(x + z) = xx + yx + xz + yz$$

$$= x + yx + xz + yz$$

$$= x + xy + xz + yz$$

$$= x + x(y + z) + yz$$

$$= x(1 + y + z) + yz$$

$$= x + yz$$

6

Normalformer

- ◆ Icke-minimalt standardsätt att skriva algebraiska uttryck
- ◆ En boolesk funktion kan skrivas på två normalformer
 - Summa av produkter, SP-normalform
 - Mintermer
 - Produkt av summa, PS-normalform
 - Maxtermer

7

Minterm

- ◆ Definitioner
 - Produktterm
 - Är en variabel eller en logisk produkt av två eller flera variabler
 - Exempel: A , A' , AC , ABD
 - Minterm
 - En n -variabel minterm är en produktterm med n variabler. För en funktion av n variabler så är dess mintermer av n variabler.
 - Exempel: $A'BCD$, $A'B'C'D'$, $ABCD$ för $f(A,B,C,D)$

8

Minterm

- ◆ Samband mellan mintermer och sanningstabell
 - En minterm är en produktterm som är 1 i exakt en rad i sanningstabellen

rad	Ingångar		f(A,B)	minterm
	A	B	Z	
0	0	0	0	A'B'
1	0	1	1	A'B
2	1	0	0	AB'
3	1	1	1	AB

Mintermerna 1 och 3 leder till att funktionen $f(A,B)$ blir sann

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

1 3

9

SP-normalform

- ◆ Summa av produkt
 - engelska: SOP (Sum-of-products)
 - Ett algebraiskt uttryck som är en logisk summa (ELLER) av logiska produkter (produkttermer)
 - Exempel: $AB + AC$, $A + ABC$
- ◆ SP-normalform
 - Summan av mintermerna som motsvaras av sanningstabellens rader där utgången är 1
Notation: $f(A, B, C) = \sum(1,3)$

10

Exempel: SP-normalform

rad	Ingångar			f(A,B,C)	minterm
	A	B	C	Z	
0	0	0	0	1	$A'B'C'$
1	0	0	1	0	$A'B'C$
2	0	1	0	0	$A'BC'$
3	0	1	1	1	$A'BC$
4	1	0	0	1	$AB'C'$
5	1	0	1	0	$AB'C$
6	1	1	0	1	ABC'
7	1	1	1	1	ABC

$$f(A,B,C) = \sum(0,3,4,6,7)$$

$$f(A,B,C) = \overline{A}\overline{B}\overline{C} + \overline{A}BC + A\overline{B}\overline{C} + A\overline{B}C + ABC$$

11

Maxterm

◆ Definitioner

■ Summaterm

- Är en variabel eller en logisk summa av två eller flera variabler
- Exempel: A , A' , $A+C$, $A+B+D$

■ Maxterm

- En n-variabel maxterm är en summaterm med n variabler. För en funktion av n variabler så är dess maxtermer av n variabler.
- Exempel: $A'+B+C+D$, $A'+B'+C'+D'$, $A+B+C+D$ för $f(A,B,C,D)$

12

Maxterm

- ◆ Samband mellan maxtermer och sanningstabell
 - En maxterm är en summaterm som är 0 i exakt en rad i sanningstabellen

rad	Ingångar		f(A,B)	minterm
	A	B	Z	
0	0	0	0	$A+B$
1	0	1	1	$A+B'$
2	1	0	0	$A'+B$
3	1	1	1	$A'+B'$

Maxtermerna 0 och 2 leder till att funktionen $f(A,B)$ blir falsk

$$f(A, B) = (A + B)(\bar{A} + B)$$

13

PS-normalform

- ◆ Produkt av summa
 - engelska: POS (Product-of-sums)
 - Ett algebraiskt uttryck som är en logisk produkt (OCH) av logiska summor (summatemer)
 - Exempel: $(A+B)(A+C)$, $A(B+C)$
- ◆ PS-normalform
 - Produkten av maxtermerna som motsvaras av sanningstabellens rader där utgången är 0
Notation: $f(A, B) = \prod(0,2)$

14

Exempel: PS-normalform

rad	Ingångar			f(A,B,C)	maxterm
	A	B	C	Z	
0	0	0	0	1	A+B+C
1	0	0	1	0	A+B+C'
2	0	1	0	0	A+B'+C
3	0	1	1	1	A+B'+C'
4	1	0	0	1	A'+B+C
5	1	0	1	0	A'+B+C'
6	1	1	0	1	A'+B'+C
7	1	1	1	1	A'+B'+C'

$$f(A, B, C) = \prod(1, 2, 5)$$

$$f(A, B, C) = (A + B + \bar{C}) \cdot (A + \bar{B} + C) \cdot (\bar{A} + B + \bar{C})$$

15

Karnaugh diagram

- ◆ Representation av en funktion i en två-dimensionell sanningstabell (matris)
- ◆ Horisontella/Vertikala celler i matrisen skiljer sig bara i en variabel
 - Hamming avstånd = 1
- ◆ Om närliggande celler (mintermer) är 1, så täcks dem av en enda term
- ◆ Algebraisk princip för minimering i K-diagram $x + \bar{x} = 1$

16

1 & 2 Variabel K-diagram

17

3 Variabel K-diagram

18

4 Variabel K-diagram

CD \ AB	00	01	11	10
00	0	1	3	2
01	4	5	7	6
11	12	13	15	14
10	8	9	11	10

f(A,B,C,D)

19

Användning av K-diagram

- ◆ Grafisk metod för minimering av uttryck
- ◆ Inringningar av mintermer för f
 - Ger uttryck på summa-av-produktform
- ◆ Maxtermer för f
 - Ger uttryck på produkt-av-summaform

20

Inringningar i K-diagram

21

Inringningar i K-diagram

22

Ofullständigt specificerade funktioner

- ◆ Vissa ingångskombinationer förekommer aldrig
 - Vid minimering kan utgångsvärdet för dessa väljas fritt mellan 0 eller 1
 - Indikeras som ”don’t care” (d) eller –
 - Exempel: kombinationerna 00, 01 förekommer aldrig

rad	Ingångar		f(A,B)
	A	B	Z
0	0	0	-
1	0	1	-
2	1	0	0
3	1	1	1

$$f(A, B) = \sum(3) + d(0,1)$$

Vid inringning i K-diagram kan – väljas som 0 eller 1 så att största inringningarna erhålls

23

Realisering i grindnät

- ◆ Ta fram grindnät för funktionen:

$$f(A, B, C, D) = \sum(2,4,5,6,10,11,12,13,14,15)$$

↓

CD \ AB	00	01	11	10
00	0	0	0	1
01	1	1	0	1
11	1	1	1	1
10	0	0	1	1

f(A,B,C,D)

$$f(A, B, C, D) = \overline{B}C + AC + C\overline{D}$$

24

SLUT på Föreläsning 2

◆ Innehåll

- Definition av kombinatorisk logik
- Olika sätt att representera kombinatorisk logik
- Minimering av logiska uttryck
 - Boolesk algebra
 - Karnaugh-diagram
- Realisering i av logiska funktioner i grindnät
- Ofullständigt specificerade funktioner