

IEIM 2015-2016

Esercitazione II

“Codifica Binaria ed Algebra di Bool”

Alessandro A. Nacci

alessandro.nacci@polimi.it - www.alessandronacci.it

Cosa facciamo oggi?

- Un ripasso sulla codifica binaria
 - E un po di esercizi...
- Un ripasso sulla algebra di Boole
 - Con un po di esercizi...

La lezione di oggi...

INFORMATICA

**ELETTRONICA
DIGITALE**

**MATEMATICA
(ALGEBRA E
LOGICA)**

ATTENZIONE!

Questi li facciamo alla lavagna ;)

Trovate delle scansioni sul mio
sito internet alessandronacci.it

George Boole (Lincoln, 2 novembre 1815[1] – Ballintemple, 8 dicembre 1864[1]) è stato un matematico e logico britannico, ed è considerato il fondatore della logica matematica[1]. La sua opera influenzò anche settori della filosofia e diede vita alla scuola degli algebristi della logica.

Le operazioni logiche (*booleane*)

Operazione “and”

A	B	A and B
F	F	F
F	V	F
V	F	F
V	V	V

Operazione “or”

A	B	A or B
F	F	F
F	V	V
V	F	V
V	V	V

Operazione “not”

A	not A
F	V
V	F

Ci sono altri operatori?

A	NOT A
0	1
1	0

A	B	A NOR B
0	0	1
0	1	0
1	0	0
1	1	0

A	B	A XNOR B
0	0	1
0	1	0
1	0	0
1	1	1

A	B	A AND B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	A NAND B
0	0	1
0	1	1
1	0	1
1	1	0

A	B	A OR B
0	0	0
0	1	1
1	0	1
1	1	1

A	B	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

Un riassunto non esaustivo su...

https://it.wikipedia.org/wiki/Algebra_di_Boole#NOT

Proprietà logiche

• • • •

Dimostrazione della proprietà di assorbimento

$$A \cdot (A + B) = A$$

Dimostrazione

$$A \cdot (A + B) = A \cdot A + A \cdot B = A + A \cdot B = A \cdot 1 + A \cdot B = A \cdot (1 + B) = A \cdot 1 = A$$

$$A + A \cdot B = A$$

Dimostrazione

$$A + (A \cdot B) = A \cdot 1 + A \cdot B = A \cdot (1 + B) = A \cdot 1 = A$$

Leggi di De Morgan

$$\overline{A \cdot B} = \overline{A} + \overline{B}$$

p	q	\overline{p}	\overline{q}	$p \wedge q$	$\overline{p \wedge q}$	$\overline{p} \vee \overline{q}$
V	V	F	F	V	F	F
V	F	F	V	F	V	V
F	V	V	F	F	V	V
F	F	V	V	F	V	V

$$\overline{A + B} = \overline{A} \cdot \overline{B}$$

p	q	\overline{p}	\overline{q}	$p \vee q$	$\overline{p \vee q}$	$\overline{p} \wedge \overline{q}$
V	V	F	F	V	F	F
V	F	F	V	V	F	F
F	V	V	F	V	F	F
F	F	V	V	F	V	V

Esercizi sulla Algebra di Boole

ATTENZIONE!

Questi li facciamo alla lavagna ;)

Trovate delle scansioni sul mio
sito internet alessandronacci.it

Esercizio sulla Algebra di Boole

Si consideri la funzione booleana di 3 variabili $G(a, b, c)$ espressa dall'equazione seguente:

$$G(a, b, c) = abc + !a !b c + !a b c + a b !c$$

Si trasformi - tramite le proprietà dell'algebra di commutazione - l'equazione di G in modo da ridurre il costo della sua realizzazione, indicando le singole operazioni svolte e il nome oppure la forma della proprietà utilizzata.

Esercizio sulla Algebra di Boole (soluzione)

$$a b c + !a !b c + !a b c + a b !c$$

Esercizio sulla Algebra di Boole (soluzione)

$$a b c + !a !b c + !a b c + a b !c$$

$$a b c + !a !b c + !a b c + a b !c + a b c + !a b c$$

$$a b c + !a b c + !a b c + !a !b c + a b c + a b !c$$

$$(a + !a) b c + !a (b + !b) c + a b (c + !c)$$

$$1 b c + !a c$$

idempotenza

commutativa

distributiva

MOLTO CARINO MA...
Troppo intuitivo! Ergo, poco automatizzabile...

Esiste quindi un metodo più meccanico?

$$a b c + !a b c + !a c + a b$$

$$a b c + a b + !a b c + !a c$$

$$a b + !a c$$

distributiva

commutativa

assorbimento

forma minima

Mappe di Karnaugh (I)

$$f(a,b,c) = \sum(001,011,101,110,111)$$

		a, b			
		00	01	11	10
c, d	00	1	1	0	0
	01	1	1	1	1
	10	0	0	1	1
	11	1	0	0	1

a	b	c	d	f
0	0	0	0	1
0	0	0	1	1
0	0	1	0	1
0	0	1	1	0
0	1	0	0	1
0	1	0	1	1
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	0
1	1	1	1	1

Mappe di Karnaugh (2)

$$f(a,b,c) = \sum(001,011,101,110,111)$$

a	b	c	d	f
0	0	0	0	1
0	0	0	1	1
0	0	1	0	1
0	0	1	1	0
0	1	0	0	1
0	1	0	1	1
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	0
1	1	1	1	1

Implicanti primi essenziali

$a'c'$; ad

Implicanti primi

$a'b'd'$; $b'cd'$; $ab'c$; $c'd$

Completamente ridondante

Mappe di Karnaugh (3)

Implicanti primi essenziali

$a'c'$; ad

$f(a, b, c, d) = a'c' + ad + b'cd'$
Forma minima (unica)

Tabella ottenuta dopo la selezione degli implicanti primi essenziali

	a, b			
c, d	00	01	11	10
00	0		0	0
01				
11	0	0		
10	1	0	0	1

1 da coprire

Implicanti primi

$a'b'd'$; $b'cd'$; $ab'c$; ~~$c'd$~~

Parzialmente ridondanti

Mappe di Karnaugh (4)

$$f(a, b, c, d) = \sum (0, 2, 4, 5, 10, 11, 13, 15)$$

a	b	c	d
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Implicanti primi essenziali

Nessuno

Implicanti primi

$a'c'd'$; $bc'd$; acd ; $b'cd'$;
 $a'b'd'$; $a'bc'$; abd ; $ab'c$

$$f(a, b, c, d) = a'c'd' + bc'd + acd + b'cd'$$

$$f(a, b, c, d) = a'b'd' + a'bc' + abd + ab'c$$

Due forme minime

Mappe di Karnaugh (5)

- Online trovate una dispensa che le spiega con un altro esempio! :)

**Tutte il materiale sarà
disponibile sul mio sito
internet!**

www.alessandronacci.it

See You Next Time!

