Electronique numérique

- Travaux Dirigés -

Sujet n°1 : "Fonctions logiques, tables de vérité, algèbre booléenne, simplification des fonctions logiques"

Exercice 1 (propositions logiques)

Exprimer par une proposition logique que

- 1) Les variables A, B, C, D sont toutes égales à 1
- 2) Toutes les variables A, B, C, D sont nulles
- 3) Au moins l'une des variables A, B, C, D est égale à 1
- 4) Au moins l'une des variables A, B, C, D est égale à 0

Solution

- 1) A.B.C.D=1
- 2) A+B+C+D=0
- 3) A+B+C+D=1
- 4) A.B.C.D=0

Exercice 2 (valeurs d'une fonction logique)

Soit la fonction logique suivante, de 4 variables A, B, C et D:

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

Indiquer pour quelles valeurs des variables d'entrée la fonction vaut 0

Réponses

1) La fonction vaut 0 si un seul des termes du produit vaut 0. Chacun des termes du produit vaut 0 si tous les termes de sa somme valent 0. Donc f vaut 0 pour l'une des 3 combinaisons suivantes :

$$A = 0; B = 0; C = 0; D = 0$$

$$A = 0; B = 1; C = 1; D = 0$$

$$A = 1; B = 1; C = 1; D = 1$$

Exercice 3 (valeurs d'une fonction logique, table de vérité et simplification de fonction)

- 1) Soit $F(A,B,C) = A\overline{B} + A.B.C + A\overline{C}$ Que valent F(0,1,1), F(1,1,0) et F(1,0,0)?
- 2) Vérifier la propriété d'absorption du complément, à l'aide des tables de vérités des 2 fonctions à gauche et à droite du signe = de la relation :

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

3) Soit $F(A,B,C) = A.\overline{B} + A.B + A.C$

En précisant à chaque fois les propriétés utilisées, montrer que F(A,B,C) = A

4) Soit $F(A,B,C) = \overline{AB}.C + A.\overline{B}.C + A.\overline{B}.C + A.B.\overline{C} + A.B.C$

En précisant à chaque fois les propriétés utilisées, montrer que $F(A,B,C) = A + \overline{B}.C$

Solutions

1) F(0,1,1)=0; F(1,1,0)=1; F(1,0,0)=1

2)

A	В	$\overline{AB} + B$	$\overline{A} + B$
0	0	1	1
0	1	1	1
1	0	0	0
1	1	1	1

3)
$$F(A,B,C) = A.\overline{B} + A.B + A.C = A.(\overline{B} + B) + A.C = A + A.C = A.(1+C) = A$$

4)
$$F(A,B,C) = \overline{AB}.C + A\overline{B}.C + A\overline{B}.C + A.B.\overline{C} + A.B.C = \overline{AB}.C + A\overline{B}.(C + \overline{C}) + A.B.(C + \overline{C})$$

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

Exercice

Déterminer la forme somme-de-produit (ou disjonctive) standard (ou canonique) suivante :

$$\overline{AB} + AB\overline{CD}$$

Solution

Il faut faire apparaître les variables C et D dans le 1 er terme. On le multiplie d'abord par $C+\overline{C}$:

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

Puis on multiplie chacun des 2 termes résultants par $D + \overline{D}$:

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

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

Finalement:

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

Exercice 4 (table de vérité)

Déterminez les valeurs binaires des variables A, B et C pour lesquelles la somme de produits standard suivante est égale à 1 :

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

En déduire la table de vérité de cette fonction.

Solution

Le 1^{er} terme de la somme est égal à 1 si

Le 2^e terme est égal à 1 si

Le 3^e terme est égal à 1 si

La somme est égale à 1 si au moins 1 des 3 termes est à 1. La table de vérité comporte donc en sortie trois 1 (aux combinaisons des entrées décrites ci-dessus), des 0 partout ailleurs.

Exercice 5 (simplification de fonctions logiques)

En utilisant l'algèbre booléenne, simplifier les expressions suivantes (en les mettant sous forme somme-de-produits) :

$$\begin{split} F_1 = [A\overline{B}(C+BD) + \overline{A}\overline{B}]C & F_5 = \overline{A}\overline{B}C + (\overline{A}+\overline{B}+\overline{C}) + \overline{A}\overline{B}C.D \\ F_2 = \overline{A}.BC + A\overline{B}\overline{C} + \overline{A}\overline{B}\overline{C} + A\overline{B}.C + ABC & F_6 = ABCD + AB(\overline{CD}) + (\overline{A}\overline{B})CD \\ F_3 = \overline{A}\overline{B} + \overline{A}\overline{C} + \overline{A}\overline{B}.C & F_7 = ABC(AB + \overline{C}(BC + AC)) \\ F_4 = BD + B(D + E) + \overline{D}(D + F) & F_8 = (B + BC)(B + \overline{B}.C)(B + D) \end{split}$$

Solution

$$\begin{split} F_1 = & [A.\overline{B}(C+BD) + \overline{A}.\overline{B}]C = [A.\overline{B}C + A.\overline{B}BD + \overline{A}.\overline{B}]C = [A.\overline{B}C + A.0.D + \overline{A}.\overline{B}]C \\ = & [A.\overline{B}C + 0 + \overline{A}.\overline{B}]C = [A.\overline{B}C + \overline{A}.\overline{B}]C = A.\overline{B}CC + \overline{A}.\overline{B}C = A.\overline{B}C + \overline{A}.\overline{B}C \\ = & (A + \overline{A}.).\overline{B}C = \overline{B}.C \end{split}$$

$$F_{2} = \overline{A}.BC + A\overline{B}.\overline{C} + A\overline{B}.\overline{C} + A\overline{B}.C + ABC = \overline{A}.BC + (A + \overline{A})\overline{B}.\overline{C} + A\overline{B}.C + ABC$$

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

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

$$\begin{split} F_3 &= \overline{AB + AC} + \overline{AB}.C = \overline{ABAC} + \overline{AB}.C = (\overline{A} + \overline{B}).(\overline{A} + \overline{C}) + \overline{AB}.C \\ &= \overline{AA} + \overline{BA} + \overline{AC} + \overline{BC} + \overline{AB}.C = \overline{A} + \overline{BA} + \overline{AC} + \overline{BC} + \overline{AB}.C \\ &= \overline{A} + \overline{AC} + \overline{BC} + \overline{AB}.C = \overline{A} + \overline{BC} + \overline{AB}.C = \overline{A} + \overline{BC}. \end{split}$$

$$F_4 = BD + B(D+E) + \overline{D}(D+F) = BD + BD + BE + \overline{D}D + \overline{D}F = BD + BE + \overline{D}D + \overline{D}F$$
$$= BD + BE + \overline{D}F$$

$$F_5 = \overline{ABC} + (\overline{A+B+\overline{C}}) + \overline{ABC}.D = \overline{ABC} + \overline{ABC} + \overline{ABC}.D = \overline{ABC} + \overline{ABC}.D = \overline{ABC} + \overline{ABC}.D$$

$$= \overline{ABC} + \overline{ABC}.D = \overline{AB}.(C + \overline{C}.D) = \overline{AB}.(C + D) = \overline{AB}.C + \overline{AB}.D$$

$$F_6 = ABCD + AB(\overline{CD}) + (\overline{AB})CD = AB(CD + \overline{CD}) + (\overline{AB})CD = AB + (\overline{AB})CD = AB + CD$$

$$F_7 = ABC(AB + \overline{C}(BC + AC)) = ABC(AB + \overline{C}.C(B + A)) = ABC(AB) = ABC$$

$$F_8 = (B + BC)(B + \overline{B}.C)(B + D) = B(B + C)(B + D) = (BB + BC)(B + D) = (B + BC)(B + D)$$

= B(B + D) = BB + BD = B + BD = B

$$= BC + BCD = BC$$

Exercice 6 (table de vérité, forme somme-de-produits et produit-de-sommes)

Soit F(x,y,z) définie par sa table de vérité :

X	у	Z	F(x,y,z)
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

Donner la forme canonique (ou standard) conjonctive et disjonctive de F.

Solution

1) Forme disjonctive : on regarde les lignes où F vaut 1 ; chacune de ces lignes se traduira par un produit des 3 variables x, y, et z ou de leur complément. S'il y a un 1 dans la colonne de la variable correspondante, on écrit la variable telle quelle dans le produit. S'il y a un 0 on la complémente.

$$F(x, y, z) = \overline{x.yz} + \overline{x.yz} + \overline{x.y.z} + x.y.z + x.y.z = \overline{x.z} + y.z$$

2) Forme conjonctive : on considère les 0 de la sortie de la table de vérité et non plus les 1. Il y a donc 4 termes :

$$F(x,y,z) = (x.+y+z).(x+y+z).(x+y+z).(x+y+z).(x+y+z)$$

On peut simplifier la fonction par utilisation de la règle de distributivité de la somme par rapport au produit. Rappel :

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

D'où

$$F(x, y, z) = (x. + y + \overline{z}).(\overline{x} + y + z).(\overline{x} + y + \overline{z}).(\overline{x} + y + z)$$

$$= (x. + y + \overline{z}).(\overline{x} + y).(\overline{x} + \overline{y} + z) = (x\overline{x} + y\overline{x} + z\overline{x} + xy. + yy + zy)(\overline{x} + \overline{y} + z)$$

$$= (z\overline{x} + y)(\overline{x} + \overline{y} + z) = z\overline{x} + y\overline{x} + z\overline{x}y + yz = z\overline{x} + y\overline{x} + z\overline{x}y + yz$$

$$= z\overline{x} + y\overline{x} + yz = z\overline{x} + yz$$

La dernière égalité utilise le théorème du consensus.

Exercice

Simplifier les équations logiques suivantes par la méthode algébrique :

$$S_1 = (A + \overline{B})(\overline{A} + B)(\overline{A} + \overline{B})$$

$$S_2 = A + \overline{A}(\overline{B}.\overline{C}.\overline{D} + C + D) + B.\overline{D}$$

$$S_3 = AB\overline{C} + \overline{A.B.C} + \overline{ACD} + \overline{B.C.D} + AC$$

Solutions

$$\begin{split} S_1 &= (A + \overline{B})(\overline{A} + B)(\overline{A} + \overline{B}) = (A\overline{A} + \overline{B}\overline{A} + A.B + \overline{B}.B).(\overline{A} + \overline{B}) = (0 + \overline{B}\overline{A} + A.B + 0).(\overline{A} + \overline{B}) \\ &= (\overline{B}\overline{A} + A.B).(\overline{A} + \overline{B}) = \overline{B}\overline{A}\overline{A} + A.B\overline{A} + \overline{B}\overline{A}\overline{B} + A.B.\overline{B} = \overline{B}.0 + A\overline{A}.B + \overline{A}\overline{B}\overline{B} + A.0 \\ &= A\overline{A}.B + \overline{A}\overline{B} = 0.B + \overline{A}\overline{B} = \overline{A}\overline{B} \\ S_2 &= A + \overline{A}(\overline{B}C\overline{D} + C + D) + B\overline{D} = A + \overline{A}(\overline{B}\overline{D} + C + D) + B\overline{D} = A + \overline{A}(\overline{B}.+C + D) + B\overline{D} \\ &= A + \overline{A}\overline{B}.+\overline{A}.C + \overline{A}.D + B\overline{D} = A + \overline{B}.+\overline{A}.C + \overline{A}.D + B\overline{D} = A + \overline{B}.+C + D + B\overline{D} \\ &= A + \overline{B}.+C + D + B = A + C + D \\ S_3 \text{ est d\'ej\'a simplifi\'ee.} \end{split}$$

Exercice 7 (simplification de fonctions)

Calculer les compléments des fonctions suivantes :

$$F_1 = (a+b)(\overline{a}+\overline{b})$$

$$F_2 = a(c+d) + (\overline{a}+c)(\overline{b}+c+d)$$

$$F_3 = \overline{abc} + \overline{abc} + a(bc+\overline{bc})$$

Solutions

$$\overline{F_1} = \overline{(a+b)(\overline{a}+\overline{b})} = \overline{a+b} + \overline{a+\overline{b}} = \overline{ab} + \overline{ab} = \overline{ab} + a.b$$

$$\overline{F_2} = \overline{a(c+d) + (\overline{a}+c)(\overline{b}+c+d)} = \overline{a(c+d)}(\overline{a+c})(\overline{b}+c+d)$$

$$= \overline{ac+ad}(\overline{a+c})(\overline{b}+c+d) = (\overline{a}+\overline{c+d})(\overline{a+c})(\overline{b}+c+d) = (\overline{a}+\overline{c+d}).(\overline{a+c}+\overline{b+c+d})$$

$$= (\overline{a+cd}).(\overline{ac}+\overline{bcd}) = (\overline{a+cd}).(a.\overline{c}+\overline{bcd}) = \overline{a.ac+cdac} + \overline{a.bcd} + \overline{cd.b.cd}$$

$$= \overline{dac} + \overline{abcd} + \overline{b.cd} = \overline{dac} + \overline{b.cd}$$

Exercice 8 (simplification de fonctions)

Mettre les fonctions logiques suivantes sous forme disjonctive simplifiée.

$$\begin{aligned} y_1 &= \overline{x_5 x_4 x_2 + x_5 \overline{x_4} x_2} x_1 + x_5 x_2 x_0 + \overline{x_4} \overline{x_2} \overline{x_1} + x_4 x_2 x_0 + \overline{x_5} \overline{x_2} x_0 \\ y_2 &= \overline{(\overline{x_3} \overline{x_2}).(\overline{x_3} \overline{(\overline{x_2} + \overline{x_1})})} \\ y_3 &= \overline{(\overline{x_3} + \overline{x_1})(\overline{x_2} + \overline{x_1})} + x_3 \overline{x_2} \overline{x_1} \end{aligned}$$

Solution

Le principe est de réduire la longueur des barres, en partant par les plus grandes.

$$y_1 = \overline{x_5 x_4} x_2 + x_5 \overline{x_4} x_2 x_1 + x_5 x_2 x_0 + \overline{x_4} x_2 \overline{x_1} + x_4 x_2 x_0 + \overline{x_5} x_2 x_0$$

$$= (\overline{x_5} + \overline{x_4}).x_2 + x_5\overline{x_4}x_2x_1 + (x_5 + \overline{x_5})x_2x_0 + \overline{x_4}x_2\overline{x_1} + x_4x_2x_0 \\ = \overline{x_5}x_2 + \overline{x_4}.x_2 + x_5\overline{x_4}x_2x_1 + x_2x_0 + \overline{x_4}x_2\overline{x_1} + x_4x_2x_0 = \overline{x_5}x_2 + \overline{x_4}.x_2(1 + x_5x_1) + x_2x_0(1 + x_4) + \overline{x_4}x_2\overline{x_1} \\ = \overline{x_5}x_2 + \overline{x_4}.x_2 + x_2x_0 + \overline{x_4}x_2\overline{x_1} = \overline{x_5}.x_2 + \overline{x_4}.x_2(1 + \overline{x_1}) + x_2x_0 = \overline{x_5}.x_2 + \overline{x_4}.x_2 + x_2x_0$$

$$y_2 = (\overline{x_3}\overline{x_2}).(\overline{x_3}(\overline{x_2} + \overline{x_1})) = \overline{\overline{x_3}}\overline{x_2} + \overline{\overline{x_3}}(\overline{x_2} + \overline{x_1}) = \overline{x_3}x_2 + x_3(\overline{x_2} + \overline{x_1}) = \overline{x_3}x_2 + x_3\overline{x_2} +$$

Exercice 9 : Principe de dualité

Vérifier l'application du principe de dualité aux propositions logiques suivantes :

- 1) A+1=1
- 2) $A + \overline{A} \cdot B = A + B$
- 3) A+B=1 est vrai si A=1 ou B=1