

Module: Codage et représentation de
l'information

1^{ère} MI S1

Algèbre de Boole

Taha Zerrouki

Taha.zerrouki@gmail.com

Plan

- Fonctions logiques

Fonctions logiques

الدوال المنطقية

Fonction logique

Fonction logique

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

$$F(A, B) = 0 \text{ ou } 1$$

Fonction logique

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

A	B	F
0	0	0

Table de vérité

$$F(0,0) = \overline{0}.0 + 0.\overline{0} = \overline{A}.B + \overline{A}+B$$

$$1.0 + 0.1 = 0+0=0 \quad 1 \quad 0 \quad 1$$

$$F(0,1) = \overline{0}.1 + 0.\overline{1} = \overline{1} \quad 1 \quad 1 \quad 0$$

$$1.1 + 0.0 = 1+0=1$$

Exercice

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

Calculer $F(0, 1, 1)$

Exercice

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

$$\text{Calculer } F(0, 1, 1) = (\overline{0 \cdot 1}) \cdot (1 + 1) + 0 \cdot \overline{1} \cdot 1$$

$$= (\overline{0}) \cdot (1) + 0 \cdot \overline{0} \cdot 1$$

$$= 1 \cdot 1 + 0 \cdot 1 \cdot 1$$

$$= 1 + 0$$

$$= 1$$

Table de vérité

- Tracer la table de vérité de $F(A,B,C)$

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

Solution

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

$$F(0,0,0) = (\overline{0 \cdot 0}) \cdot (0+0) + 0 \cdot \overline{0} \cdot 0 = 0$$

$$F(0,0,1) = (\overline{0 \cdot 0}) \cdot (1+0) + 0 \cdot \overline{0} \cdot 1 = 1$$

$$F(0,1,0) = (\overline{0 \cdot 1}) \cdot (0+1) + 0 \cdot \overline{1} \cdot 0 = 1$$

$$F(0,1,1) = (\overline{0 \cdot 1}) \cdot (1+1) + 0 \cdot \overline{1} \cdot 1 = 1$$

$$F(1,0,0) = (\overline{1 \cdot 0}) \cdot (0+0) + 1 \cdot \overline{0} \cdot 0 = 0$$

$$F(1,0,1) = (\overline{1 \cdot 0}) \cdot (1+0) + 1 \cdot \overline{0} \cdot 1 = 1$$

$$F(1,1,0) = (\overline{1 \cdot 1}) \cdot (0+1) + 1 \cdot \overline{1} \cdot 0 = 0$$

$$F(1,1,1) = (\overline{1 \cdot 1}) \cdot (1+1) + 1 \cdot \overline{1} \cdot 1 = 0$$

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

2ème forme canonique

Le produit des sommes

$$F(a,b,c) = (a+b+c)(a'+b+c)$$
$$(a'+b'+c)(a'+b'+c')$$

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

Question ?

Comment on peut écrire la fonction d'une manière plus pratique

$$F(a,b,c) = (\overline{a} \cdot b)(c + b) + a\overline{b}c$$

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

Forme canonique

On utilisant la table de vérité on peut écrire

$$F(a,b,c) = a'b'c + a'bc' + a'bc + ab'c$$

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

2ème forme canonique

Le produit des sommes

$$F(a,b,c) = (a+b+c)(a'+b+c)$$
$$(a'+b'+c)(a'+b'+c')$$

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

الشكل القانوني Forme canonique

- On appelle **forme canonique** d'une fonction la forme où chaque **terme** de la fonction comportent **toutes les variables**.
نسمى الشكل القانوني لدالة منطقية الشكل الذي كل حد فيه كل المتغيرات
- Exemple :

$$F(A, B, C) = ABC + A\bar{C}B + \bar{A}BC$$

Première forme canonique

الشكل القانوني الأول

- Première forme canonique (forme disjonctive) : somme de produits

- C'est la somme des min termes.

الشكل القانوني الأول (الشكل المفصول) مجموع الجداءات : مجموع الحدود الدنيا

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

- Cette forme est la forme la plus utilisée
هذه الشكل أكثر استعمالاً.

Deuxième forme canonique

الشكل القانوني الثاني

- Deuxième forme canonique (conjonctive): produit de sommes
- Le produit des max termes

الشكل القانوني الثاني (الموصول) جداء المجاميع
جداء الحدود القصوى

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

1ère forme canonique

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

$\bar{A} \bar{B}C$ minterm

$\bar{A}\bar{B}\bar{C}$ minterm

$\bar{A}BC$ minterm

$A\bar{B}C$ minterm

2ème forme canonique

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

$A+B+C$ maxterm

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

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

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

2ème forme canonique

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

$A+B+C$ maxterm

$\bar{A} \bar{B} C$ minterm

$\bar{A} \bar{B} \bar{C}$ minterm

$\bar{A} B C$ minterm

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

$A \bar{B} \bar{C}$ minterm

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

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

Exercice :

A	B	C	F
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

Donner les formes canoniques de F

Solution

A	B	C		S
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

- $A + B + C$: max terme
- $A + B + \bar{C}$: max terme
- $A + \bar{B} + C$: max terme
- $\bar{A} \cdot B \cdot C$: min terme
- $\bar{A} + B + C$: max terme
- $A \cdot \bar{B} \cdot C$: min terme
- $A \cdot B \cdot \bar{C}$: min terme
- $A \cdot B \cdot C$: min terme

Solution

1ère forme canonique

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

2ème forme canonique

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

Simplification

تبسيط

Question?

Est ce qu'on peut donner une forme plus simple pour une fonction logique?

هل يمكن كتابة الدالة المنطقية بشكل أبسط؟

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

Simplification?

Algébrique جبري تبسيط

$$\begin{aligned} F(A,B,C) &= \overline{A}BC + A\overline{B}C + AB\overline{C} + ABC \\ &= ? \end{aligned}$$

Simplification Algébrique

تبسيط جبري

$$\begin{aligned} F(A,B,C) &= \overline{A}\overline{B}C + A\overline{B}\overline{C} + AB\overline{C} + ABC \\ &= (\overline{A}\overline{B}C + ABC) + (A\overline{B}\overline{C} + ABC) + (AB\overline{C} + ABC) \\ &= (\overline{A}\overline{B}C + ABC) + (\overline{A}\overline{B}C + ABC) + (\overline{A}\overline{B}C + ABC) \\ &= BC(\overline{A}+A) + AC(B+B) + AB(\overline{C}+C) \\ &= BC + AC + AB \end{aligned}$$

Simplification?
graphique

Tableau de Karnaugh

Simplification par la table de Karnaugh

Les termes adjacents

- Examinons l'expression suivante :

$$A \cdot B + A \cdot \bar{B}$$

$$AB + A\bar{B} = A(B + \bar{B}) = A$$

- Ces termes sont dites adjacents.

Exemple de termes adjacents

Ces termes sont adjacents

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

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

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

Ces termes ne sont pas adjacents

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

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

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

Table de karnaugh

- La méthode de Karnaugh se base sur la règle précédente.
- Méthode graphique pour détecter tous les termes adjacents

جدول كارنو يعتمد على قاعدة التجاور، وهو طريقة رسومية لاكتشاف الحدود المجاورة

Tableau de Karnaugh

Tableaux à 3 variables

Tableau de Karnaugh

Tableaux à 3 variables

Tableau de Karnaugh

$$\text{Out} = \overline{A}\overline{B}\overline{C} + A\overline{B}\overline{C} + \overline{A}B\overline{C} + AB\overline{C}$$

$$\text{Out} = \overline{C}$$

TV => Karnaugh

A	B	C	S
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

BC
A
00 01 11 10

Simplification de Karnaugh

Exemple : 3 variables

AB					
C	00	01	11	10	
0			1		
1	1	1	1	1	

Exemple 1 : 3 variables

$$F(A, B, C) = C + AB$$

Exercice : simplifier

A	B	C	S
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0

		BC		A	
		00	01	11	10
		0			
0					
1					

Solution

A	B	C	S
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0

$$F(a,b,c) = \bar{C}$$

A	
B	0
0	
1	

C	AB
	00
0	01
1	11
	10

Tableau à 2 variables

Tableaux à 3 variables

Tableau à 4 variables

AB	00	01	11	10
CD	00	01	11	10
00				
01				
11				
10				

Exemple 2 : 4 variables

AB	00	01	11	10
CD	00	01	11	10
00				1
01	1	1	1	1
11				
10		1		

Exemple 2 : 4 variables

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

Exercice : 4 variables

AB	00	01	11	10
CD	00	01	11	10
00	1			1
01		1	1	1
11				1
10	1			1

Solution : 4 variables

$$F(A, B, C, D) = \overline{AB} + \overline{BD} + \overline{BC}D$$

Tableau à 5 variables

AB

CD

00

01

11

10

00

01

11

10

AB

CD

00

01

11

10

00

01

11

10

U = 0

U= 1

Exemple : 5 variables

AB	00	01	11	10
CD	00			
00	1			
01	1		1	
11	1		1	
10	1			

U = 0

AB	00	01	11	10
CD	00			
00	1			
01	1			1
11	1			1
10	1	1		

U= 1

Exemple 4 : 5 variables

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

