

SAYISAL ELEKTRONİK

Ege Üniversitesi Ege MYO
Mekatronik Programı

BÖLÜM 4

***BOOLEAN ARİTMETİĞİ VE DEMORGAN
TEOREMLERİ***

BOOLEAN TOPLAMA

- Boolean toplama VEYA işlemine eşittir. Toplamanın kuralı:

$$0+0=0$$

$$0+1=1$$

$$1+0=1$$

$$1+1=1$$

- Boolean aritmetikinde toplama toplama dahil olan literallerin toplamıdır. Sadece VEYA işlemidir.

$$A+B$$

$$A+B'$$

$$A+B+C'$$

$$A'+B+C+D'$$

- Toplam giriş literallerinden en az biri 1 olduğunda 1, aksi halde 0'dır.

BOOLEAN ÇARPMA

- Boolean çarpma VE işlemine eşdeğerdir. Kurallarını şöyle özetleyebiliriz.
 - $0.0=0$
 - $0.1=0$
 - $1.0=0$
 - $1.1=1$
- Boolean aritmetiğinde çarpım giriş literallerinin çarpımıdır.
 - $A.B$
 - $A.B'$
 - $A.B.C$
 - $AB'CD'$
- Çarpım literallerden biri sıfır olduğunda 0, tümü 1 olduğunda 1'dir.

Boolean kanunları

- Değişme özelliği: VE , VEYA işlemlerinde değişkenlerin sırası önemli değildir.
 - $A + B = B + A$

Eşittir

Eşittir

Boolean kanunları ve kuralları

- VE, VEYA işlemlerinde birleşme özelliği.
 - $A + (B + C) = (A + B) + C$

Eşittir

Eşittir

Boolean kanunları ve kuralları

- Dağılma Özelliği
 - $A(B + C) = AB + AC$

Boolean kanunları ve kuralları

- Kural 1:
 - $A \cdot 0 = 0$
- Kural 2:
 - $A \cdot 1 = A$

A	1	X
0	1	0
1	1	1

} X Eşittir A

Boolean kanunları ve kuralları

- Kural 3: 0 ile VEYA'lanan giriş çıkışa aynen aktarılır.
 - $A + 0 = A$

- Kural 4: 1 ile VEYA'lanan giriş çıkışa 1 olarak aktarılır.
- $A + 1 = 1$

Boolean Kuralları

- Kural 5: Bir değişkeni kendisi ile VE'lerseniz çıkış kendisine eşit olur.
 - $A \cdot A = A$

A	A	X
0	0	0
1	1	1

X Eşittir A

- Kural 6: Bir değişkeni kendisi ile VEYA'larsanız çıkış kendisine eşit olur.
 - $A + A = A$

A	A	X
0	0	0
1	1	1

X Eşittir A

Boolean kanunları ve kuralları

- Kural 7: Bir değişkeni değili ile VE'lerseniz çıkış 0 olur.
 - $A \cdot \bar{A} = 0$

- Kural 8: Bir değişkeni değili ile VEYA'larsanız çıkış 1 olur..
 - $A + \bar{A} = 1$

Boolean kanunları ve kuralları

- Kural 9: herhangi bir giriş iki defa arka arkaya değillenirse çıkış kendisine eşittir.

$$\begin{aligned} &= \\ \bullet & A = A \end{aligned}$$

A	\bar{A}	$\bar{\bar{A}}$	X
0	1	0	0
1	0	1	1

X Eşittir 1

Boolean Kuralları

- Kural 10: $A + AB = A$
- Kural 11
 - $A + A'B = A + B$
 - $A + AB' = A + \overline{B}$

$$\begin{aligned}A + \overline{A}B &= (A + AB) + \overline{A}B \\ &= (AA + AB) + \overline{A}B \\ &= AA + AB + A\overline{A} + \overline{A}B \\ &= (A + \overline{A})(A + B) \\ &= 1 \cdot (A + B) \\ &= A + B\end{aligned}$$

Kural 10

Kural 7

Kural 8

Çarpanlarına ayırma

Kural 6

Kural 4

Boolean Kuralları

- Kural 12: $(A+B)(A+C)=A+BC$

$$\begin{aligned}(A + B)(A + C) &= AA + AC + AB + BC \\ &= A + AC + AB + BC \\ &= A(1 + C) + AB + BC \\ &= A \cdot 1 + AB + BC \\ &= A(1 + B) + BC \\ &= A \cdot 1 + BC \\ &= A + BC\end{aligned}$$

Dağılma kanunu

Kural 7

Dağılma kanunu

Kural 2

Dağılma kanunu

Kural 2

Kural 4

Kural 11 ve 12

A	B	$\bar{A}B$	$A + \bar{A}B$	$A + B$
0	0	0	0	0
0	1	1	1	1
1	0	0	1	1
1	1	0	1	1

↑ equal ↑

A	B	C	$A + B$	$A + C$	$(A + B)(A + C)$	BC	$A + BC$
0	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0
0	1	0	1	0	0	0	0
0	1	1	1	1	1	1	1
1	0	0	1	1	1	0	1
1	0	1	1	1	1	0	1
1	1	0	1	1	1	0	1
1	1	1	1	1	1	1	1

↑ equal ↑

BOOLEAN KURALLARI

$$1. A + 0 = A$$

$$2. A + 1 = 1$$

$$3. A \cdot 0 = 0$$

$$4. A \cdot 1 = A$$

$$5. A + A = A$$

$$6. A + \bar{A} = 1$$

$$7. A \cdot A = A$$

$$8. A \cdot \bar{A} = 0$$

$$9. \bar{\bar{A}} = A$$

$$10. A + AB = A$$

$$11. A + \bar{A}B = A + B$$

$$12. (A + B)(A + C) = A + BC$$

DE MORGAN TEOREMİ

- Şöyle açıklanabilir;

$$\text{+} \quad \overline{XY} = \overline{X} + \overline{Y} \quad (1)$$

$$\text{+} \quad \overline{X+Y} = \overline{X} \cdot \overline{Y} \quad (2)$$

De Morgan teoremlerinin geçitlere uygulanışı şekilde gösterilmiştir.

De Morgan teoreminin geçitlere uygulanması.

Uygulama

Mantık devrelerin Boolean Çözümlemesi

- Mantık devrelerin çıkışları boolean ifade olarak yazılabilir.
- Soldaki girişlerden başlayarak adım adım çıkışa ilerlenir.

Doğruluk Tablosu

- Boolean ifadesi yazıldıktan sonra devrenin doğruluk tablosu oluşturularak tüm olası girişlere göre çıkış belirlenir.

A	B	C	D	$A(B + CD)$
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Boolean İfadelerin Standart Formları

- Çarpımların toplamı **Product-of-sums (POS)** form
- Toplamların Çarpımı **Sum-of-products (SOP)** form

ÇARPIMLARIN TOPLAMI

- Çarpımların toplamı şeklindeki eşitliklerde önce VE geçidi kullanılarak çarpma yapılır ve sonra birden fazla çarpım VEYA geçidi kullanılarak toplanır. Örnek olarak aşağıdaki eşitlikleri verebiliriz;

$$AB + BCD$$

$$ABC + DEC$$

$$A\bar{B}\bar{C} + D\bar{E}\bar{F}G + AEG$$

$$A\bar{B}\bar{C} + \bar{A}B\bar{C} + ABC$$

- ÇT ifadelerde değişkenlerin üzerindeki değil çizgileri birleşik çizilemez. Örneğin aşağıdaki ifadeler birbirine eşit değildir.

$$\overline{A} \overline{B} \overline{C} \neq \overline{ABC}$$

- Tüm eşitlikler ÇT olarak ifade edilebilir. Boolean kanunları kullanılarak ÇT olmayan eşitlikler ÇT haline dönüştürülebilirler.
- **ÖRNEK:**

$$A(AB + CD) = AB + ACD$$

TOPLAMLARIN ÇARPIMI (TÇ)

- Toplamların çarpımı şeklindeki ifadeler birden fazla VEYA işleminin sonucunu VE işlemine tabi tutulmuş halidir.
- *Örnek:*

$$(A + B)(B + C + D)$$

$$(A + B + C)(D + E + F)$$

$$(A + \bar{B} + C)(D + C + \bar{F} + G)(A + \bar{F} + \bar{G})$$

- TÇ ifadelerin bazılarında çarpımlardan biri veya birkaçı tek değişken olabilir.

$$A(B + C + D)(E + F + G)$$

Örnek

$$\overline{A}\overline{B}C + \overline{A}B\overline{C} + ABC$$

INPUTS			OUTPUT	PRODUCT TERM
A	B	C	X	
0	0	0	0	
0	0	1	1	$\overline{A}\overline{B}C$
0	1	0	0	
0	1	1	0	
1	0	0	1	$\overline{A}B\overline{C}$
1	0	1	0	
1	1	0	0	
1	1	1	1	ABC

Örnek

$$(A + B + C)(A + \bar{B} + C)(A + \bar{B} + \bar{C})(\bar{A} + B + \bar{C})(\bar{A} + \bar{B} + C)$$

INPUTS			OUTPUT	SUM TERM
A	B	C	X	
0	0	0	0	$(A + B + C)$
0	0	1	1	
0	1	0	0	$(A + \bar{B} + C)$
0	1	1	0	$(A + \bar{B} + \bar{C})$
1	0	0	1	
1	0	1	0	$(\bar{A} + B + \bar{C})$
1	1	0	0	$(\bar{A} + \bar{B} + C)$
1	1	1	1	

Boolean Aritmetiğini İle Sadeleştirme

- Boolean ifadesi yazılan devrenin, çıkış ifadesi boolean kuralları ve kanunları kullanılarak daha az geçit kullanarak yeniden kurulabilir.
- Bu işleme sadeleştirme denir.
- Sadeleştirmede geçit giriş sayısı veya geçit sayısı azaltılmalıdır.
- Önceki ve sade devrenin doğruluk tablosu aynı olmalıdır.

Örnek:

$$AB + A(B + C) + B(B + C)$$

Örnek

- **ÖRNEK 1:** Aşağıdaki fonksiyonu boolean kanunlarını kullanarak en basit hale indirgeyin.

$$\begin{aligned} & AB + A(B + C) + B(B + C) \\ &= \underbrace{AB + AB}_{AB} + AC + BB + BC \\ &= AB + AC + \underbrace{B + BC}_B \\ &= \underbrace{B + BA}_B + AC = B + AC \end{aligned}$$

- **ÖRNEK 2:**

$$\left[A\bar{B}(C + BD) + \bar{A}\bar{B} \right] C$$

ÖRNEK 3:

$$\overline{A}BC + A\overline{B}\overline{C} + \overline{A}\overline{B}\overline{C} + A\overline{B}C + ABC$$

ÖRNEK 4:

$$\overline{AB + AC + \overline{A}BC}$$

ÖRNEK 5:

$$A \cdot B \cdot C \cdot \overline{D} + A \cdot B \cdot C \cdot D$$

ÇÖZÜM:

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

$$(A \cdot B \cdot C) \cdot \overline{D} + (A \cdot B \cdot C) \cdot D = A \cdot B \cdot C$$

$$(A \cdot B \cdot C) \cdot (\overline{D} + D) = (A \cdot B \cdot C) \cdot 1 = A \cdot B \cdot C$$

Komşu terimleri Bularak Sadeleştirme

Komşuluklar

$$x_3 = \overline{b_3} \overline{b_2} \overline{b_1} b_0 + \overline{b_3} \overline{b_2} b_1 \overline{b_0} + \overline{b_3} b_2 b_1 b_0 + b_3 \overline{b_2} \overline{b_1} \overline{b_0} + b_3 \overline{b_2} \overline{b_1} b_0$$

3üncü terimden bir tane daha yaz ve düzenle

$$x_3 = \underbrace{\overline{b_3} \overline{b_2} \overline{b_1} b_0 + \overline{b_3} \overline{b_2} b_1 b_0}_{\overline{b_3} b_2 b_0} + \underbrace{\overline{b_3} b_2 b_1 \overline{b_0} + \overline{b_3} b_2 b_1 b_0}_{\overline{b_3} b_2 b_1} + \underbrace{b_3 \overline{b_2} \overline{b_1} \overline{b_0} + b_3 \overline{b_2} \overline{b_1} b_0}_{b_3 \overline{b_2} \overline{b_1}}$$

Komşu terimleri birleştir

$$x_3 = \overline{b_3} b_2 b_0 + \overline{b_3} b_2 b_1 + b_3 \overline{b_2} \overline{b_1}$$

Örnek

- Devrenin boolean eşitliğini yazın
- Devreyi en az sayıda geçit kullanarak yenidençiziniz.

Ödev 1

1. Aşağıdaki eşitlikleri DeMorgan teoremlerini uygulayın.

(a) $\overline{(\overline{A + B}) + \overline{C}}$ (b) $\overline{(\overline{A + B}) + CD}$ (c) $\overline{(A + B)\overline{C}\overline{D} + E + \overline{F}}$

2. Aşağıdaki eşitlikleri DeMorgan teoremlerini uygulayın.

(a) $\overline{(A + B + C)D}$ (b) $\overline{ABC + DEF}$ (c) $\overline{A\overline{B} + \overline{C}D + EF}$

3. Aşağıdaki eşitlikleri DeMorgan teoremlerini uygulayın.

(a) $\overline{ABC} + \overline{(\overline{D + E})}$ (b) $\overline{(A + B)C}$ (c) $\overline{A + B + C} + \overline{\overline{DE}}$

4. Aşağıdaki ifadeyi sadeleştirin.

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

5. Aşağıdaki ifadeyi sadeleştirin.

(a) $A + AB + A\overline{B}C$ (b) $(\overline{A} + B)C + ABC$ (c) $A\overline{B}C(BD + CDE) + A\overline{C}$

BÖLÜM 4: KANAUGH HARITASINI İLE MANTIK İFADELERİNİN SADELEŞTİRİLMESİ

Yrd. Doç. Dr. Mustafa Engin
Ege Üniversitesi Ege Meslek Yüksekokulu
Elektronik teknolojisi Programı
Sayısal Elektronik Dersi

Karnaugh Haritası (K-Haritası)

- Mantık ifadelerinin grafiksel sadeleştirmesinde kullanılan bir yöntemdir.
- Her hücre doğruluk tablosundaki bir hatırı temsil eder.
- Haritadaki hücre sayısı giriş sayısına göre değişir.
- n giriş var ise 2^n .

F(A,B)

A B	F
0 0	
0 1	
1 0	
1 1	

2-değişkenli K-haritası

	B	0	1
A	0		
	1		

3 Değişkenli K haritası

F(A,B,C)

A B C	F
0 0 0	
0 0 1	
0 1 0	
0 1 1	
1 0 0	
1 0 1	
1 1 0	
1 1 1	

3-değişkenli K-haritası

A \ BC	00	01	11	10
0				
1				

Karnaugh Haritası (K-Haritası)

$F(A,B,C,D)$

A	B	C	D	F
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	1	1	1	

4-Değişkenli K-haritası

AB \ CD	00	01	11	10
00				
01				
11				
10				

K Haritasında Komşuluk

- Komşuluk=yanında olan hücre

AB \ CD	00	01	11	10
00				
01				
11				
10				

- hücre 0000 hücre 0100, hücre 0100 ise hücre 1100.
- Hücre 0000 hücre 1000 komşudur (katlandığında dışardan komşuluk)
- Komşu hücre ile bulunduğumuz hücre arasında sadece bir giriş değişkeni farklıdır. İki değişken farklı ise komşuluk olmaz.

Karnaugh Haritasında ÇT ifadenin Gösterimi

- ÇT ifadenin haritaya yerleştirilmesi
 - Adım 1: Standart ÇT ifadede her bir çarpım terimini değeri belirle, bu işlem doğruluk tablosu ile yapılabilir.
 - Adım 2: ÇT ifadeye göre her terimin değeri doğruluk tablosunda belirle.

Örnek: $F = \Sigma(0,1) = x'y + x'y'$

Giriş değişkenleri: x, y

x	y	F
0	0	1
0	1	1
1	0	0
1	1	0

x \ y	0	1
0	1	1
1	0	0

Karnaugh Haritası

- Standart olmayan ÇT ifadenin haritaya yerleştirilmesi
 - Adım 1: her terimi sayısal olarak genişlet.
 - Adım 2: 1 adımda bulduğun her terimin temsil ettiği hücreye 1 yerleştir.

Örnek: $F = A' + AB' + ABC'$

Adım 1: $A' + AB' + ABC'$

Adım 2:

		C			
		BC		01	11
A	0	1	1	1	1
	1	1	1	0	1

B

Mantık devrelerin Basitleştirilmesi

- Sadeleştirme yapılırken en az sayıda çarpım terimi ve en az sayıda giriş değişkeni elde edilmeye çalışılmalıdır.
- Devreleri neden sadeleştiririz?
 - Boyut, # geçit sayısı, maliyet, hız

$$F=AB+ABC+A$$

Sadeleştirme öncesi

Sadeleştirme sonrası

Mantık devrelerin Basitleştirilmesi

- Boolean aritmetiğinin kural ve kanunlarını kullanarak
 - Yavaş olabilir.
 - En basite ulaştığımızdan emin olamayız
- K-haritası ikinci seçenek.
 - En basiti bulabiliriz.

K-haritası ile sadeleştirme

- Adım 1: ÇT ifadeyi haritaya yerleştir.
- Adım 2: En büyük komşulukları bul ve basit ÇT ifadeyi yaz.
 - Kural 1: grup 2^n hücre içermeli, $n=0,1,2,\dots$
 - Kural 2: Guruptaki hücre sayısını en büyük yapın.
 - Kural 3: Gurup sayısını en aza indirin.
 - Kural 4: Haritada yer alan her 1 en az bir gurubub elemanı olmalıdır.
 - kural 5: gereksiz gurup oluşturmayın.
- Step 3: Minimum ÇT ifadeyi yazın.

Örnekler:

	B	
	0	1
A		
0	0	1
1	1	0

$$F = AB' + A'B$$

	B	
	0	1
A		
0	0	1
1	1	1

$$F = AB + A'B + AB'$$

$$F = A + B$$

	B	
	0	1
A		
0	0	1
1	0	1

$$F = B$$

	B	
	0	1
A		
0	1	1
1	0	0

$$F = A'$$

$$F = AB'C' + AB'C + ABC + ABC' + A'B'C + A'BC'$$

	BC			
	00	01	11	10
A				
0	0	1	0	1
1	1	1	1	1

$$F = A + B'C + BC'$$

Örnek

$$G(A,B,C) = A'BC' + A'BC + ABC' + ABC$$

		BC			
		00	01	11	10
A	0	0	0	1	1
	1	0	0	1	1

Diagram showing a 2x4 Karnaugh map for G(A,B,C). The map is a 2x4 grid with columns labeled BC (00, 01, 11, 10) and rows labeled A (0, 1). The cells (0,11), (0,10), (1,11), and (1,10) are circled in red. Brackets above the 11 and 10 columns are labeled 'B', and a bracket below the 11 and 10 columns is labeled 'C'.

$$H(A,B,C) = \sum m(0,2,6,7)$$

		BC			
		00	01	11	10
A	0	1	0	0	1
	1	0	0	1	1

Diagram showing a 2x4 Karnaugh map for H(A,B,C). The map is a 2x4 grid with columns labeled BC (00, 01, 11, 10) and rows labeled A (0, 1). The cells (0,00), (0,10), (1,11), and (1,10) are circled in blue. Brackets above the 00 and 10 columns are labeled 'C', and a bracket below the 11 and 10 columns is labeled 'B'.

$$H = A'C' + AB$$

$$H(A,B,C) = \sum m(0,2,6,7)$$

		BC			
		00	01	11	10
A	0	1	0	0	1
	1	0	0	1	1

Diagram showing a 2x4 Karnaugh map for H(A,B,C). The map is a 2x4 grid with columns labeled BC (00, 01, 11, 10) and rows labeled A (0, 1). The cells (0,00), (0,10), (1,11), and (1,10) are circled in blue. Brackets above the 11 and 10 columns are labeled 'B', and a bracket below the 11 and 10 columns is labeled 'C'.

$$Z = ab + bc + ac$$

		bc			
		00	01	11	10
c	0	0	0	1	0
	1	0	1	1	1

Diagram showing a 2x4 Karnaugh map for Z = ab + bc + ac. The map is a 2x4 grid with columns labeled bc (00, 01, 11, 10) and rows labeled c (0, 1). The cells (0,11), (1,01), (1,11), and (1,10) are circled in blue. Brackets above the 11 and 10 columns are labeled 'b', and a bracket below the 01, 11, and 10 columns is labeled 'c'.

Çalışma Sorusu

- Bir üretim hattında 3 güvenlik sensörü ve 1 acil durdurma anahtarı bulunmaktadır. Buradaki taşıyıcı bant motoru aşağıdaki koşullar oluşmadığı sürece çalışacaktır: [sensör “etkin” mantık “1”]
 - acil durdurma anahtarına basılırsa,
 - sensör 1 ve sensör 2 aynı anda etkin olduğunda,
 - sensör 2 ve sensör 3 aynı anda etkin olduğunda,
 - üç sensör aynı anda etkin olduğunda taşıyıcı bant motoru durur.
- (a) Bu sistemin doğruluk tablosunu çıkarın. **(5p)**
- (b) VED mantığı ile devresini çiziniz. **(15p)**

Örnek :

$F=A' + AB' + ABC'$ ifadesini sadeleştirin

Örnek:

$F = B'C' + AB' + ABC' + AB'CD' + A'B'C'D + AB'CD$ ifadesini sadeleştirin.

Ödev 2

- İnternet sayfasından indirebilirsiniz.