


Kayseri Üniversitesi
Mühendislik-Mimarlık ve Tasarım Fakültesi
Elektrik-Elektronik Mühendisliği Bölümü

EEM 201 LOJİK DEVRELERE GİRİŞ

Dr. Öğr. Üyesi Ahmet GANİ

DERS İÇERİĞİ

Dersin içeriđi	
1-	Sayısal Sistemlere Genel Bakıř
2-	Sayı Sistemleri ve Dönüřümler
3-	Sayısal Kodlama
4-	Lojik Kapılar
5-	Boole Cebri Aksiyom ve <u>Demorgan</u> Teoremleri
6-	Lojik Fonksiyonların Sadeleřtirilmesi ve Uygulamaları
7-	Dijital Entegre Lojik Aileler
8-	Lojik Devre Katalog Bilgileri
9-	<u>Kombinezonsal</u> Devrelere Giriř
10-	Ara Sınav Haftası
11-	<u>Kombinezonsal</u> Lojik Toplayıcı ve Çıkarıcı Devreler
12-	<u>Cođullayıcılar</u> , Kod Çözütçüler, Kodlayıcılar
13-	Ardıřıl Devrelere Genel Bir <u>Bakıs</u> , <u>Tutucular</u> ve <u>Flip-Flop</u> Devreleri
14-	Ardıřıl Lojik Devrelerin Analizi, Durum Diyagramları ve Tablolarının Türetilmesi
15-	Ardıřıl Lojik Devrelerin Tasarımı
16-	Yarıyıl Sonu Sınavı

GİRİŞ

Bilim, teknoloji, ticaret ve benzeri bir çok alan büyüklükler ile ilgilenmektedir. Bu alanların ilgilendiği büyüklükler; ölçülebilme, görüntülenebilme, kaydedilebilme, aritmetik olarak hesaplanabilme, vb. özelliklere sahiptir. Büyüklükler ile işlem yapıldığı zaman onların sahip oldukları değerleri etkin ve güvenli olarak ifade etmek büyük bir önem taşır. Büyüklüklerin sayısal değerlerini ifade etmede, analog ve sayısal olarak isimlendirilen iki yöntem kullanılır.

İfade edilen büyüklüklerin, taşınabilir fiziksel büyüklüklere, örneğin bir gerilim veya akım şekline dönüştürülmeleri gerekebilir. Fiziksel bir olayın/büyüklüğün elektriksel olarak gösterilmesi, 'işaret' olarak adlandırılır. Gerek fiziksel büyüklükleri dönüştürme işleminde, gerekse de bilginin işlenmesi / iletilmesinde temel olarak analog ve sayısal (dijital) işaretlerden faydalanılır. Analog ve sayısal işaretler özelliklerine uygun devrelerde / sistemlerde işlemlere tabi tutulduktan sonra, çıkış birimi olarak isimlendirilen göstergeler yardımıyla insanlar için anlamlı hale getirilir. Yukarıda anlatılanlar ışığı altında karşımıza analog ve sayısal kavramları ve her bir kavram ile birlikte büyüklük, işaret, sistem ve gösterge terimleri ortaya çıkmaktadır.

Analog Büyüklük, Analog İşaret ve Analog Sistem

Kesintisiz olarak sürekli değerler alan ve sahip oldukları değerler belirli sınırlar içerisinde devamlı olarak değişen büyüklük, 'analog büyüklük' olarak isimlendirilir. Fiziksel bir büyüklük (analog özelliğe sahip) bilgi şekline dönüştürülürken, bilgiyi temsil eden işaret doğrudan doğruya fiziksel büyüklüğün benzeri ise oluşan işaret 'analog işaret' olarak adlandırılır (Şekil 1.1.a). Giriş ve çıkış işaretleri şekil olarak benzeyen elektronik devreye / sisteme, 'analog (doğrusal) devre' veya 'analog sistem' denir (Şekil 1.1.b).


Sayısal Büyüklük, Sayısal İşaret ve Sayısal Sistem

Yalnızca iki değer alabilen (var-yok, açık-kapalı, vb.) büyüklük, 'sayısal büyüklük' olarak isimlendirilir. İki değerlikli büyüklük, işaret şekline dönüştürülürken yalnızca iki değere sahip işaret şeklinde gösterilir. Sayısal büyüklüğü göstermek için kullanılan ve '0', '1' gibi iki değer alabilen işaret, 'sayısal işaret' olarak adlandırılır (Şekil 1.2.a). Sayısal işaretin aldığı değerler adım adım değişir. Sayısal işaretle 0'dan 1'e ani değişim pozitif yönde ise 'pozitif mantık', ani değişim negatif yönde ise 'negatif mantık' olarak tanımlanır (Şekil 1.3).


Sayısal Büyüklük, Sayısal İşaret ve Sayısal Sistem

Sayısal işaretlerin aldıkları değerleri göstermek için 0-1, L-H (Low-High) sembolleri kullanılır. Sayısal teknikte kullanılan bu sembollerin çeşitli fiziksel anlamları olabilir. Sembollerin ifade ettiği anlamlardan birkaçı Tablo 1.1’de sıralanmaktadır.

‘0’ , ‘L’	‘1’ , ‘H’
Gerilim yok	Gerilim Var
Yanlış	Doğru
Kontak açık (röle)	Kontak kapalı (röle)
Hayır	Evet
İşaret yok	İşaret var
OFF	ON
Sıfır gerilim	Negatif veya pozitif gerilim
Transistör yalıtkan	Transistör iletken
1. Frekans	2. Frekans
Devre çalışmıyor	Devre çalışıyor

Sayısal Sistemler

Sayısal sistemler yaptıkları işlemlere göre üç genel grup altında incelenebilir:

1- Bileşik (Combinational) Sayısal Sistemler : Devrenin çıkışı, girişlerin o anki durumu ile doğrudan ilgili olan lojik devrelerdir. Temel lojik kapılarla yapılan tasarımlar ve toplayıcı / çıkarıcı devreleri bileşik devrelere örnek olarak gösterilebilir.

2- Ardışıl (Sequential) Sayısal Sistemler : Sistemin, daha önceden sahip olduğu konum ve hali hazırdaki giriş değişkenlerinin durumlarına bağlı olarak çıkış üreten sistemlerdir. Ardışıl devrelere örnek olarak; sayıcılar, kaydediciler, v.b. devreler verilebilir.

3- Bellek (Storage) Sistemleri : Bilgilerin veya Ardışıl lojiğin belirli bir durumunun saklanması amacıyla kullanılan lojik devrelerdir.

Sayı Sistemlerinin İncelenmesi

Sayı sistemlerini incelerken göz önünde bulundurmamız gereken ilk kavram; sayı sistemlerinde kullanılan rakam, işaret, karakter veya harfleri ve bunların temsil ettikleri anlamları açıklamaktır. Sayı sistemlerinde kullanılan rakamın / harfin / karakterin, sayı içerisinde bulunduğu yere (basamağa) bağlı olarak temsil ettiği anlamı değişir. Anlam değişikliğini belirleyen unsur, bulunan basamağın sayı sistemine bağlı olarak taşıdığı kök / taban değeridir. Bu durumda sayı sistemine bağlı olarak değişen ikinci kavram; sayı sistemlerinde kullanılan taban değeridir.

1.1. Onlu (Decimal) Sayı Sistemi

Günlük hayatımızda en çok kullandığımız onluk sayı sisteminde on değişik rakam vardır ve bunlar sırasıyla; 0, 1, 2, 3, 4, 5, 6, 7, 8, 9'dur. en sağdaki basamak en düşük ve en soldaki en yüksek anlamlı basamak olarak; 1985 sayısı, $1985 = 1 \cdot 10^3 + 9 \cdot 10^2 + 8 \cdot 10^1 + 5 \cdot 10^0$ şeklinde yazılabilir.

1.2. İkili (Binary-Dual) Sayı Sistemi

'0' ve '1' rakamları ile temsil edilen, taban değeri '2' olan ve iki olasılıklı durumları ifade etmek amacıyla kullanılan sayı sistemi 'İkili' veya 'Binary' sayı sistemi olarak adlandırılır. İkili sayı sisteminde her bir basamak 'BIT' olarak (Binary DigiT) adlandırılır. En sağdaki basamağa en 'En Düşük Değerli Bit' (Least Significant Bit - LSB), en soldaki basamağa

'En Yüksek Değerli Bit' (Most Significant Bit - MSB) denir.

En Yüksek Değerli Bit (MSB) 
 110010 
 En Düşük Değerli Bit (LSB)

İkili sayı sistemi bilgisayarlarda aşağıdaki amaçlar için kullanılmaktadır:

Gerçek sayısal değeri ifade etmek için,

ii. Veri ile ilgili bellekteki adresi belirtmek için,

iii. Komut kodu olarak,

iv. Alfabetik ve sayısal olmayan karakterleri temsil etmek için bir kod olarak,

v. Bilgisayarda dahili ve harici olarak bulunan devrelerin durumlarını belirlemesi için bir sayı grubu olarak.

1.3. Sekizli (Octal) Sayı Sistemi

İkili sayı sistemindeki sayıların daha kolay gösterilmesini sağlayan sayı sistemlerinden birisi, sekizli (octal) sayı sistemidir. Sekizli sayı sisteminde taban '8' ve kullanılan sayılar; 0, 1, 2, 3, 4, 5, 6, 7'dir.

1.4. Onaltılık (Hexadecimal) Sayı Sistemi

İkili sayı sisteminin daha kolay gösterilmesini sağlayan ve günümüz bilgisayarlarında yaygın olarak kullanılan sayı sistemi onaltılık (hexadecimal) sayı sistemidir. Onaltılı sayı sisteminde 0 ile 9 arasındaki rakamlar ile A, B, C, D, E, F harfleri kullanılır. Tablo 2.1'de 0-20 arasındaki onlu sayıların ikili, sekizli, onaltılı sayı sistemlerindeki karşılıkları gösterilmektedir. Buraya kadar sayı sistemlerini açıkladık. Şimdi bu sayı sistemlerinin birbirlerine dönüşümlerini açıklayalım.

1.4. Onaltılık (Hexadecimal) Sayı Sistemi

Onlu	İkili	Sekizli	Onaltılı
0	00000	0	0
1	00001	1	1
2	00010	2	2
3	00011	3	3
4	00100	4	4
5	00101	5	5
6	00110	6	6
7	00111	7	7
8	01000	10	8
9	01001	11	9
10	01010	12	A
11	01011	13	B
12	01100	14	C
13	01101	15	D
14	01110	16	E
15	01111	17	F
16	10000	20	10
17	10001	21	11
18	10010	22	12
19	10011	23	13
20	10100	24	14

Tablo 2.1. 0-20 arası sayıların ikili, sekizli ve onaltılı sistemlerdeki karşılıkları

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

• 2.1. Onlu Sayıların İkili, Sekizli ve Onaltılı Sayılara Dönüşümü

Onlu bir sayı başka bir sayıya dönüştürülecekse; onlu sayı, yeni oluşacak olan sayı sisteminin taban değerine sürekli bölünür. Bölüm sonucunda elde kalanların tersten sıralanmasıyla yeni sayı sistemindeki sayı bulunur.

Onlu Sayıların İkili Sayılara Dönüşümü:

Örnek 1: $(39)_{10}$ sayısını ikili sayı sistemine çevirelim.

<u>Bölünen</u>	<u>Bölüm</u>	<u>Kalan</u>	
39/2	19	+	1 LSB
..... 19/2	9	+	1
9/2	4	+	1
4/2	2	+	0
2/2	1	+	0 MSB

100111

MSB: En yüksek değerlikli bit.
(Most Significant Bit)

LSB: En düşük değerlikli bit.
(Least Significant Bit)

Sonuç olarak;

$$(39)_{10} = (100111)_2$$

eşitliği bulunur.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

Onlu Sayıların İkili Sayılara Dönüşümü:

Kesirli onlu sayılar ikili sayılara dönüştürülürken kesir kısmı 2 ile çarpılır. Çarpım sonucunda elde edilen sayının tam kısmı kaydedilerek, kesirli kısım 2 ile yeniden çarpılır. Bu işleme kesirli kısım '0' değerine (veya 0'a çok yakın bir değere) ulaşınca kadar devam edilir.

Örnek 3: $(0.65)_{10}$ sayısını ikili sayı sistemine çevirelim.

	Tam Kısım	
$0.65 * 2 = 1.30$	1	a^{-1}
$0.30 * 2 = 0.60$	0	a^{-2}
$0.60 * 2 = 1.20$	1	a^{-3}
0.20		

↓ Sıralama
yönü

Sonuç;

$$(0.65)_{10} \cong (0.101)_2$$

olarak bulunur. Bu örnekte görüldüğü gibi kesirli kısım 0 değerine varmayabilir. Bu gibi durumlarda işlem sonlandırılarak yuvarlatma yapılabilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

Onlu Sayıların Sekizli Sayılara Dönüştürülmesi :

Onlu sayı sistemindeki bir sayıyı, sekizli sisteme dönüştürmek için yukarıda açıklanan yöntemler kullanılır.

Örnek 5: $(153)_{10}$ sayısını sekizli sisteme çevirelim.

Verilen sayının devamlı 8 ile bölünmesi ve kalanın yazılması şeklinde işlem yapılır:

<u>İşlem</u>	<u>Bölüm</u>	<u>Kalan</u>
153 / 8	19	1
19 / 8	2	3
2		2

İşlemler sonucunda,

$$(153)_{10} = (231)_8$$

eşitliği bulunur.

Tam sayı ve kesirli kısmı bulunan onlu sayıları 8'li sayılara dönüştürme işleminde; tam sayı ve kesir kısımları ayrı ayrı dönüştürülür ve bulunan sonuçlar birlikte yazılır.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

Onlu Sistemdeki Sayıların Onaltılı Sayılara Dönüştürülmesi :

Onlu sistemdeki bir sayıyı onaltılık sisteme dönüştürmek için, onluk sistemin ikili ve sekizli sisteme çevrilmesindeki yöntem uygulanır. Ancak onaltılık sistemde taban '16' olduğundan, 16'ya bölme ve kalanı yazma şeklinde işlem yapılır.

Örnek 7: $(214)_{10}$ sayısını onaltılık sayı sistemine çevirelim.

Verilen sayının devamlı 16'ya bölünmesi ve kalanının yazılması şeklinde işlem yapılır:

<u>İşlem</u>	<u>Bölüm</u>	<u>Kalan</u>	
214 / 16	13	6	→ 6
13 / 16	0	13	→ D ↑

Sonuç olarak;

$$(214)_{10} = (D6)_{16}$$

eşitliği yazılabilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.2. İkili Sayı Sistemindeki Sayıların Onlu, Sekizli ve Onaltılı Sayı Sistemlerine Dönüştürülmesi:

İkili sistemdeki bir sayı, her basamağının ağırlık katsayısı ile çarpılıp, bulunan değerlerin toplanması ile ilgili sayı sistemine dönüştürülür.

İkili Sayıların Onlu Sayılara Dönüştürülmesi:

İkili sistemdeki bir sayı, her basamağının ağırlık katsayısı ile çarpılıp, bulunan değerlerin toplanması ile Onlu sayı sistemine dönüştürülür.

Örnek 11: $(11001)_2$ sayısının onluk sayı sistemindeki karşılığını bulalım.

Her bir basamakta bulunan sayı basamak değeri ile çarpılır ve bulunan sayılar toplanırsa;

$$1 \ 1 \ 0 \ 0 \ 1 \ \longrightarrow \ 1x2^4 + 1x2^3 + 0x2^2 + 0x2^1 + 1x2^0 = 16 + 8 + 0 + 0 + 1$$

olur. Bu durumda;

$$(11001)_2 = (25)_{10} = 25$$

eşitliği yazılabilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

İkili Sayıların Onlu Sayılara Dönüştürülmesi:

Kesirli ikili sayının onluk sayı sistemine dönüştürülmesi; kesirli kısmın soldan sağa doğru ikinin negatif kuvvetleri şeklinde yazılıp, bu sayıların basamaklarda bulunan sayılarla çarpılması ve bulunan çarpımların toplanması şeklinde gerçekleştirilir.

Örnek 12: $(100.01)_2$ sayısını onluk sayı sistemine dönüştürelim.

Tamsayı ve kesirli kısmın basamak değerleri ile basamaklarda bulunan sayılar çarpılırsa;

$$\begin{aligned} 100.01 &= 1.2^2 + 0.2^1 + 0.2^2, 0.2^{-1} + 1.2^{-2} \\ &= 1.4 + 0.2 + 0.1, 0.1/2 + 1.1/4 \\ &= 4 + 0 + 0, 0 + 1/4 \\ &= (4.25)_{10} \end{aligned}$$

sayısı bulunur. Bu durumda;

$$(100.01)_2 = (4.25)_{10}$$

eşitliği elde edilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

İkili Sayıların Sekizli Sayılara Dönüştürülmesi :

İkili sistemdeki bir sayıyı sekizli sistemde ifade etmek için, ikili sistemdeki sayılar sağdan sola doğru üçerli kümeler halinde ayrılır ve en sondaki kümedeki bitlerin sayısı üçten az ise sola doğru '0' eklenerek üçe tamamlanır.

Örnek 14: $(11001111011101)_2$ sayısını sekizli sayı sistemine dönüştürelim.

Üçerli kümelere ayırma ve eksik bitleri tamamlama sonucunda,

011 001 111 011 101

kümelere elde edilir. Her kümedeki sayının onluk karşılığı yazılırsa;

$$(011\ 001\ 111\ 011\ 101)_2 = (3\ 1\ 7\ 3\ 5)_8$$

şeklinde sekizli sistemdeki sayı bulunur. Bu durumda,

$$(11001111011101)_2 = (31735)_8$$

eşitliği yazılabilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

İkili Sayıların Onaltılı Sayılara Dönüştürülmesi::

İkili sayı sisteminden onaltılık sayı sistemine dönüştürme işlemi, ikili sistemdeki sayının dörderli gruplara ayrılıp, her bir gruptaki sayıların karşılıklarının yazılması şeklinde gerçekleştirilir. Gruplama işlemine sağdan başlanır ve en sondaki grup '0' eklenerek dört bite tamamlanır. Graplardaki sayıların karşılıkları olan sayılar yazılınca, onaltılık sistemdeki sayı elde edilir.

Örnek 17: $(10111101110000111101)_2$ sayısını onaltılık sayı sistemine dönüştürelim.

Verilen sayı dört bitlik gruplar halinde yazılırsa; 1011 1101 1100 0011 1101 şeklini alır. Bu graplardaki sayıların onaltılık sistemdeki karşılıkları yazılırsa;

1011 1101 1100 0011 1101

B D C 3 D

sayıları elde edilir.

Sonuç olarak;

$$(10111101110000111101)_2 = (BDC3D)_{16}$$

eşitliği bulunur.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

İkili Sayıların Onaltılı Sayılara Dönüştürülmesi:

Örnek 18: $(10110001101011.11110010)_2$ sayısını onaltılık sayı sistemine çevirelim.

Çevirme işlemi için önce sayının tam sayı ve kesirli kısımları 4'erli gruplara ayrılır. Herbir grubun onaltılı sistemde karşılığı olan sayı yazılır.

$$\begin{array}{cccccc} 0010 & 1100 & 0110 & 1011 & . & 1111 & 0010 \\ 2 & C & 6 & B & & F & 2 \end{array}$$

Grupların karşılıkları olan sayılar sırası ile yazılınca; onaltılık sistemdeki sayı;

$$(10110001101011.11110010)_2 = (2C6B.F2)_{16}$$

olarak elde edilir.

Örnek 19: $(1100000110.1101100)_2 = (?)_{16}$ dönüşümünü yapalım.

Gruplandırma yapıp, herbir gruptaki sayıların karşılığı yazılırsa;

$$\begin{array}{cccccc} 0011 & 0000 & 0110 & . & 1101 & 100 & = & (306.D8)_{16} \\ 3 & 0 & 6 & & D & 8 & & \end{array}$$

sonucu elde edilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.3.Sekizli Sistemdeki Sayıların İkili, Onlu Ve Onaltılı Sistemlere Dönüştürülmesi

Sekizli Sayıların İkili Sayılara Dönüştürülmesi:

Sekizli sistemdeki bir sayıyı ikili sayı sistemine dönüştürmek için, her bir basamaktaki sayının karşılığı olan ikili sayı 3 bitlik gruplar şeklinde yazılır. Gruplar halinde yazılan ikili sayıların karşılığı olan sayıların bir araya getirilmesi ile ikili sistemdeki sayı ortaya çıkar.

Örnek 20: $(673.124)_8$ sayısını ikili sayı sistemine çevirelim.

Önce her bir sayının karşılığı olan ikili sayı 3 bit olarak yazılır:

$$6=110, 7=111, 3=011, 1=001, 2=010, 4=100.$$

Yazılan sayılar bir araya getirilirse;

$$(673.124)_8 = (110111011.001010100)_2$$

eşitliği bulunur.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.3.Sekizli Sistemdeki Sayıların İkili, Onlu Ve Onaltılı Sistemlere Dönüştürülmesi

Sekizli Sayıların Onlu Sayılara Dönüştürülmesi :

Sekizli sayılar, her bir basamaktaki rakamın basamak ağırlığıyla çarpılması ve daha sonra çarpımların toplanması yoluyla onluk sayı sistemine dönüştürülür.

Örnek 21: $(372)_8$ sayısını onluk sayı sistemine çevirelim.

Herbir basamaktaki sayı basamak değerleriyle çarpılıp, bulunan sayılar toplanırsa;

$$\begin{aligned}(372)_8 &= 3 \times 8^2 + 7 \times 8^1 + 2 \times 8^0 \\ &= 3 \times 64 + 7 \times 8 + 2 \times 1 \\ &= 250\end{aligned}$$

sayısı bulunur. Bu durumda;

$$(372)_8 = (250)_{10}$$

eşitliği elde edilir.

Örnek 22: $(24.6)_8 = (?)_{10}$ dönüşümünü gerçekleştirelim.

Basamaklardaki sayılar basamak değerleriyle çarpılır:

$$(24.6)_8 = 2 \times 8^1 + 4 \times 8^0 + 6 \times 8^{-1}$$

Çarpımından bulunan değerler toplanırsa:

$$= 16 + 4.75 = 20.75$$

sayısı bulunur. Sonuçta;

$$(24.6)_8 = (20.75)_{10}$$

eşitliği oluşur.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.4. Onaltılık Sistemdeki Sayıların, İkili, Sekizli ve Onlu Sayı Sistemlerine Dönüştürülmesi

Onaltılı Sayıların İkili Sayılara Dönüştürülmesi:

Onaltılı sistemdeki bir sayıyı ikili sayı sistemine dönüştürmek için; her basamaktaki sayının karşılığı olan ikili sayı 4 bit şeklinde yazılır. 4 bitlik gruplar bir araya getirilerek ikili sayı bulunur.

Örnek 24: $(5D1D69)_{16}$ sayısını ikili sisteme çevirelim.

Herbir basamaktaki onaltılık sayının karşılığı olan ikili sayı yazılırsa;

$$5=0101, D=1101, 1=0001, D=1101, 6=0110, 9=1001$$

değerleri elde edilir.

Yazılan ikili sayıların bir araya getirilmesi ile, sonuç olarak;

$$(5D1D69)_{16} = (010111010001110101101001)_2$$

eşitliği bulunur.

Örnek 25: $(E70F.CA)_{16}$ sayısını ikilik sayıya çevirelim. Her bir basamaktaki sayının karşılığı olan ikili sayı 4 bit olarak yazılırsa;

$$1110 \ 0111 \ 0000 \ 1111 \ . \ 1100 \ 1010$$

sayıları bulunur. Bu durumda;

$$(E70F.CA)_{16} = (1110011100001111.11001010)_2$$

eşitliği elde edilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.4. Onaltılık Sistemdeki Sayıların, İkili, Sekizli ve Onlu Sayı Sistemlerine Dönüştürülmesi

Onaltılı Sayıların Onlu Sayılara Dönüştürülmesi:

Onaltılı sayıyı onlu sisteme çevirmek için, her basamaktaki değer ile basamak ağırlığı çarpılır. Bulunan değerlerin toplanması ile onaltılı sistemden onlu sayı sistemine dönüşüm yapılmış olur.

Örnek 26: $(E70FCA)_{16}$ sayısını onlu sisteme dönüştürelim.

Herbir basamaktaki sayıyı basamak değerleriyle çarpıp, bulunan sayıların toplanması ile;

$$\begin{aligned} E70FCA &= E \times 16^5 + 7 \times 16^4 + 0 \times 16^3 + F \times 16^2 + C \times 16^1 + A \times 16^0 \\ &= 1844719 + 458752 + 0 + 3840 + 192 + 10 \\ &= (2307513)_{10} \end{aligned}$$

sayısı bulunur. Sonuçta;

$$(E70FCA)_{16} = (2307513)_{10}$$

Örnek 27: $(5D1.D9)_{16} = (?)_{10}$ dönüşümünü yapalım.

Basamak değerlerinin basamaklardaki sayılarla çarpılıp, bulunan sayıların toplanması ile;

$$\begin{aligned} 5D1.D9 &= 5 \times 16^2 + 13 \times 16^1 + 1 \times 16^0 + 13 \times 1/16 + 9 \times 1/256 \\ &= 1280 + 208 + 16 + 13/16 + 9/256 \\ &= (1504.8476)_{10} \end{aligned}$$

sayısı bulunur. Bu durumda,

$$(5D1.D9)_{16} = (1504.8476)_{10}$$

eşitliği yazılabilir.

2. Sayı Sistemlerinin Birbirlerine Dönüştürülmeleri

2.4. Onaltılık Sistemdeki Sayıların, İkili, Sekizli ve Onlu Sayı Sistemlerine Dönüştürülmesi

Onaltılı Sayıların Sekizli Sayılara Dönüştürülmesi :

Onaltılık sayıyı sekizli sisteme çevirmek için en pratik yöntem; onaltılık sayının ikili sisteme ve daha sonra ikili sistemdeki sayının sekizli sisteme çevrilmesidir.

Örnek 28 : $(E0CA)_{16}$ sayısını sekizli sisteme çevirelim.

Önce onaltılı sayı ikili sisteme çevrilir. Onaltılı sistemdeki sayının ikili sisteme çevrilmesi için, her bir basamaktaki sayının ikili karşılığı dört bitlik olarak yazılırsa;

$$E = 1110, \quad 0 = 0000, \quad C = 1100, \quad A = 1010$$

sayıları bulunur. Bulunan sayılar birleştirilirse;

$$(E0CA)_{16} = (1110000011001010)_2$$

sayısı elde edilir. Elde edilen ikili sayı, her grubun karşılığı olan sekizli sayının üçerli gruplar halinde yazılması şeklinde sekizli sayıya dönüştürülürse;

$$(E0CA)_{16} = (1110000011001010)_2 = (160312)_8$$

eşitliği bulunur.

ÖDEVLER

$(1471)_{10} = (?)_2$ işlemini yapınız.

$(571,571)_{10} = (?)_2$ dönüşümünü yapınız.

$(346,125)_{10} = (?)_8$ işlemini yapınız.

$(145,135)_{10} = (?)_{16}$ işlemini yapınız.

$(1453,1451)_{10} = (?)_{16}$ işlemini yapınız.

$(101101011)_2 = (?)_8$ ve $(1101101.101101)_2 = (?)_8$ dönüşümlerini yapınız.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.1. Önemli Boolean Kuralları

Temel Özellikler:

Boolean cebirindeki temel özellikler : etkisiz eleman, birim eleman, yutan eleman, ters eleman şeklinde sıralanabilir.

1a : Toplamada Etkisiz Eleman (0) :

$$\begin{aligned} A + 0 &= A \\ 0 + 0 &= 0 \\ 1 + 0 &= 1 \end{aligned}$$


1d : Çarpmada Yutan eleman:

$$\begin{aligned} A \cdot 0 &= 0 \\ 0 \cdot 0 &= 0 \\ 1 \cdot 0 &= 0 \end{aligned}$$


1b : Çarpmada Etkisiz Eleman (1) :

$$\begin{aligned} A \cdot 1 &= A \\ 0 \cdot 1 &= 0 \\ 1 \cdot 1 &= 1 \end{aligned}$$


1e : Ters eleman :

Bir değişken '0' ise değil (barı, tersi vb.) '1', değişken '1' ise değil '0' olarak alınır. Bir değişkenin değil, değişken üzerine konan çizgi veya kesme işareti ile belirtilir.

$$A = 0 \Rightarrow A' = 1, \quad A = 1 \Rightarrow A' = 0$$

Bir değişkenin değilinin değil (tersinin tersi) kendisine eşittir :

$$(A'' = A).$$

1c : Toplamada Birim Eleman :

$$\begin{aligned} A + 1 &= 1 \\ 0 + 1 &= 1 \\ 1 + 1 &= 1 \end{aligned}$$


3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.1. Önemli Boolean Kuralları

Temel Özellikler:

1f : Toplama ve Çarpma İşlemleri :

Boolean matematiğinde, 'VEYA' işlemi toplama (+) ve 'VE' işlemi çarpma (.) işlemlerine karşılık gelir. Boolean matematiğinde geçerli olan toplama ve çarpma işlemleri aşağıdaki şekilde özetlenebilir.

$$\begin{aligned} A + A' &= 1 \\ 0 + 1 &= 1 \\ 1 + 0 &= 1 \end{aligned}$$


$$\begin{aligned} A \cdot A' &= 0 \\ 0 \cdot 1 &= 0 \\ 1 \cdot 0 &= 0 \end{aligned}$$


$$\begin{aligned} A + A &= A \\ 0 + 0 &= 0 \\ 1 + 1 &= 1 \end{aligned}$$


$$\begin{aligned} A \cdot A &= A \\ 0 \cdot 0 &= 0 \\ 1 \cdot 1 &= 1 \end{aligned}$$


2- Sabit kuvvetlilik :

Boolean matematiğinde normal aritmetik işlemlerdeki toplama ve çarpma işlemlerinden farklı olarak kullanılan kurallardan birisi; sabit kuvvetliliktir.

$$\text{a) } A + A = A \quad (A+A+A+\dots+A = A), \quad \text{b) } A \cdot A = A \quad (A.A.A.A.\dots.A = A)$$

3- Değişim Kanunu (Comutative Law) :

Toplama ve Çarpma işlemlerinde geçerli olan değişim kanunu aynı şekli ile Boolean matematiğinde de geçerlidir.

$$\text{a) } A + B = B + A$$

$$\text{b) } A \cdot B = B \cdot A$$

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.1. Önemli Boolean Kuralları

Temel Özellikler:

4- Birleşme Kanunu (Associative Law) :

Toplama ve Çarpma işlemlerinde geçerli olan değişim kanunu aynı şekli ile Boolean matematiğinde de geçerlidir.

$$a) (A + B) + C = A + (B + C) = A+B+C$$

$$b) (A \cdot B) \cdot C = A \cdot (B \cdot C) = A \cdot B \cdot C$$

5- Dağılma Kanunu (Distributive Law) :

Gerek 'toplamanın çarpma' üzerindeki gereksede 'çarpmanın toplama' üzerindeki dağılma özellikleri olarak tanımlanan kanunlar, aynı şekli ile boolean matematiğinde kullanılmaktadır.

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

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

6- Yutma Kanunu (Absorption Law) :

Yalnızca Boolean cebirinde geçerli olan kurallardan bir diğeri; yutma kanunudur.

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

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

7- Basitleştirme Kanunu (Minimisation Law) :

Toplama ve Çarpma işlemlerinde boolean matematiğinde geçerli olan bir diğeri; basitleştirme ve sadeleştirme kuralıdır.

$$a) A + A' \cdot B = A + B$$

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

8- De Morgan Kanunları :

'VEYADEĞİL' ve 'VEDEĞİL' işlemlerinden faydalanarak uygulanan ve lojik işlemlerde kolaylıklar sağlayan kurallar, '**De Morgan Kanunları / Kuralları**' olarak isimlendirilir

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

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

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.2. Boolean Kurallarını Kullanarak Lojik Eşitliklerin Sadeleştirilmesi

Boolean kurallarının lojik ifadelerin basitleştirilmesinde kullanılmasına örnek olması bakımından yukarıdaki bazı eşitlikleri ispatlayalım ve fonksiyon basitleştirme işlemleri yapalım. İşlemlerde değişkenlerin değilini ifade etmek için ' ' işareti kullanılırken, birleşik ifadelerin değil için '—' sembolü kullanılacaktır.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.2. Boolean Kurallarını Kullanarak Lojik Eşitliklerin Sadeleştirilmesi

Örnek 1: 5 b'nin ispatını yapalım.

$$\begin{aligned}(A+B) \cdot (A+C) &= \underline{A} \cdot \underline{A} + A \cdot C + B \cdot A + B \cdot C = \underline{A} + \underline{A} \cdot C + \underline{A} \cdot B + B \cdot C \\ &= A \cdot \underline{(1+C+B)} + B \cdot C \\ &= A \cdot 1 + B \cdot C = A + B \cdot C\end{aligned}$$

Örnek 2: 6 a'nın ispatını yapalım.

$$A + A \cdot B = A \cdot \underline{(1+B)} = A \cdot 1 = A \quad (1+B = 1)$$

Örnek 3: 6 b'nin ispatını yapalım.

$$A \cdot (A+B) = \underline{A} \cdot \underline{A} + A \cdot B = A + A \cdot B = A \cdot \underline{(1+B)} = A \cdot 1 = A$$

Örnek 4: 7 a'nın ispatını yapalım.

$$\begin{aligned}A + A' \cdot B &= \overline{A + A' \cdot B} = A' \cdot \overline{(A' \cdot B)} = A' \cdot \overline{(\underline{A} + B')} \\ &= A' \cdot \overline{(A+B')} = \underline{A' \cdot A} + A' \cdot B' = A' \cdot B' = \overline{A+B} = A+B\end{aligned}$$

Örnek 5: 7 b'nin ispatını yapalım.

$$A \cdot (A'+B) = \underline{A} \cdot \underline{A'} + A \cdot B = 0 + A \cdot B = A \cdot B$$

Örnek 6: $A+B+C = A' \cdot B' \cdot C'$ 'nin ispatını yapalım.

$$\begin{aligned}\overline{A+B+C} &= \overline{A+X} = A' \cdot X' = A' \cdot \overline{(B+C)} = A' \cdot (B' \cdot C') = A' \cdot B' \cdot C' \\ &\quad (B+C=X) \text{ olarak varsayalım.}\end{aligned}$$

Örnek 7: $F = A' \cdot B + A + A \cdot B$ ifadesini sadeleştirelim.

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

Sadeleştirme işlemi, 'B' parantezine alınarak yapılır;

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

olarak bulunur. Bu sonuç, aynı sonuca farklı şekillerde ulaşılabacağına iyi bir örnektir.

Örnek 8: $A' \cdot B' \cdot C + A' \cdot B \cdot C + A \cdot B'$ ifadesini sadeleştirelim.

$$A' \cdot B' \cdot C + A' \cdot B \cdot C + A \cdot B' = A' \cdot C \cdot \underline{(B+B')} + A \cdot B' = A' \cdot C + A \cdot B'$$

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.2. Boolean Kurallarını Kullanarak Lojik Eşitliklerin Sadeleştirilmesi

Örnek 9: $A.B + A'.C + B.C$ ifadesini sadeleştirelim

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

($A.1=A$ ve $A+A'=1$ olduğundan sonuç değişmez)

$$= A.B.(1+C) + A'.C.(1+B)$$

$$= A.B + A'.C$$

Örnek 10: $A'B'C' + A'B'C + ABC' + AB'C'$ ifadesini sadeleştirelim

$$\underline{A'B'C'} + \underline{A'B'C} + \underline{ABC'} + \underline{AB'C'} = A'B'.(\underline{C+C'}) + AC'.(\underline{B+B'})$$

1

1

$$= A'B' + AC'$$

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.3. Doğruluk Tablosu

Lojik devrelerde, giriş değişkenlerinin alabilecekleri sayısal değerleri (kombinasyonları) ve sayısal değerlere göre çıkışların durumunu gösteren tablolar, '**doğruluk tablosu**' olarak isimlendirilir. Doğruluk tabloları oluşturulurken, giriş değişken sayısına göre durum ifadesi ortaya çıkar. 'n' tane değişken için 2^n değişik durum oluşur. Örneğin; 2 değişkenli bir ifade için $2^2 = 4$ değişik durum, 3 değişkenli bir ifade için $2^3 = 8$ değişik durum elde edilir.

Örnek 11 : Giriş değişkenlerinin A ve B olduğu bir sistemde $A+B$ işlemi gerçekleştirildiğine göre; A ve B'nin alacağı değerler ile çıkışta oluşacak değerleri tablo halinde gösterelim.

A	B	A+B
0	0	0
0	1	1
1	0	1
1	1	1

Örnek 12 : A ve B giriş değişkenlerine sahip lojik devrenin çıkışı $f=A.B$ eşitliği ile gösterilmektedir. Giriş ve çıkışta oluşabilecek değerleri tablo halinde gösterelim.

A	B	A . B
0	0	0
0	1	0
1	0	0
1	1	1

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.4. Temel Açılımlar ve Standart İfadeler

Daha önceki konularda bahsedildiği üzere, bir binary değişkeni, ya kendi normal formu olan A olarak veya değil olan A' formu ile ifade edilebilir. Bu formlarla ifade edilebilen değişkenler fonksiyon halini aldığı zaman; 'canonical form' (kanun-kaide) olarak adlandırılan 'minterm' (çarpımların toplamı) veya 'maxterm' (toplamların çarpımı) modellerinden biri ile gösterilirler.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.4. Temel Açılımlar ve Standart İfadeler

Değişken			Mintermler		Maxtermler	
A	B	C	Terim	İsim	Terim	İsim
0	0	0	$A'B'C'$	m_0	$A+B+C$	M_0
0	0	1	$A'B'C$	m_1	$A+B+C'$	M_1
0	1	0	$A'BC'$	m_2	$A+B'+C$	M_2
0	1	1	$A'BC$	m_3	$A+B'+C'$	M_3
1	0	0	$AB'C'$	m_4	$A'+B+C$	M_4
1	0	1	$AB'C$	m_5	$A'+B+C'$	M_5
1	1	0	ABC'	m_6	$A'+B'+C$	M_6
1	1	1	ABC	m_7	$A'+B'+C'$	M_7

Tablo 4.1. Üç değişkenli bir sistemde oluşabilecek minterm ve maxterm terimleri.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.4. Temel Açılımlar ve Standart İfadeler

Bir boolean ifadede bulunan değişkenlerin sahip olduğu veya oluşturabileceği kombinasyonların 'VE' (çarpım) işlemi sonucunda 1 olacak şekilde uyarlanmasına (değişkenin değeri 1 ise olduğu gibi alınıp, 0 ise değil ile ifade edilerek), 'minterm' denir. Aynı yolla, değişkenlerin kombinasyonlarının 'VEYA' (toplama) işlemi sonucunda 0 değerini almasını sağlayacak şekilde değişkenlerin şekillendirilmesine 'maxterm' denir. Tablo 4.1'de üç değişkenli bir sistemde değişkenlerin oluşturabileceği kombinasyonlar ve bu kombinasyonlarda elde edilecek minterm ve maxterm terimleri verilmiştir. Bir Boolean fonksiyonu Tablo 4.1'deki doğruluk tablosundan belirli kombinasyonların seçilmesi, seçilen kombinasyonların sonuç olacak şekilde formlandırılması ve formlandırılan kombinasyonların toplanması ('VEYA' işlemine tabi tutulması) şeklinde tanımlanabilir.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.4. Temel Açılımlar ve Standart İfadeler

Örnek 19 : Tablo 4.2'deki doğruluk tablosunda f_1 ve f_2 fonksiyonlarını minterm formu ile tanımlayalım.

A	B	C	f_1	f_2
0	0	0	0	0
0	0	1	1	0
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Tablo 4.2. Fonksiyonlardaki minterm oluşturacak kombinasyonların seçilmesi.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.4. Temel Açılımlar ve Standart İfadeler

'f₁' fonksiyonunda '1' olarak tanımlanan kombinasyonlardaki değişken değerleri; 001, 100 ve 111 olduğundan, bu kombinasyonları temsil eden değişkenler fonksiyon olarak,

$$f_1 = m_1 + m_4 + m_7 = A'B'C + AB'C' + ABC$$

şeklinde ifade edilir.

Aynı şekilde f₂ fonksiyonu;

$$f_2 = m_3 + m_5 + m_6 + m_7 = A'BC + AB'C + ABC' + ABC$$

olarak tanımlanır.

Bu örnek bir Boolean fonksiyonunun mintermlerin toplanması şeklinde tanımlanabileceği özelliğini gösterir. Bu örnekte çıkıştaki '1' değerleri referans olarak alınmıştır.

'f₁' fonksiyonunda '0' olarak tanımlanan kombinasyonlar referans olarak alınır ve kombinasyonlardaki değişkenlerin toplamı '0' olacak şekilde kombinasyonlar formlandırılırsa, Boolean cebirinin diğer bir özelliği ortaya çıkar. Bu özellik; Boolean fonksiyonunun maxtermlerin çarpımı (AND işlemine tabi tutulması) şeklinde ifade edilebilirliği özelliğidir.

Bu özelliği gösterecek şekilde F₁ ve F₂ fonksiyonları yazılabilir. Bu durumda F₁ fonksiyonu;

$$\begin{aligned} F_1 &= M_0 \cdot M_2 \cdot M_3 \cdot M_5 \cdot M_6 \\ &= (A+B+C) \cdot (A+B'+C) \cdot (A+B'+C') \cdot (A'+B+C') \cdot (A'+B'+C) \end{aligned}$$

şeklinde, F₂ fonksiyonu ise;

$$\begin{aligned} F_2 &= M_0 \cdot M_1 \cdot M_2 \cdot M_4 \\ &= (A+B+C) \cdot (A+B+C') \cdot (A+B'+C) \cdot (A'+B+C) \end{aligned}$$

şeklinde tanımlanır.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.5. Maxterm ve Minterm İfadelerin Birbirlerine Dönüştürülmesi

'Minterm' ve 'Maxterm' ifadelerin elde edilmiş şekilleri göz önünde tutulursa, minterm ve maxterm ifadelerin birbirlerinin tersi (komplementi-tümleyeni) olduğu bulunabilir. Çünkü mintermleri oluşturmak için fonksiyonlardaki '1' değerleri alınırken, maxtermleri oluşturmak için '0' değerleri alınmaktadır. Örnek olarak;

$$\begin{aligned}f_{(A,B,C)} &= \sum(1,4,5,6,7) \\ &= m_1 + m_4 + m_5 + m_6 + m_7\end{aligned}$$

fonksiyonu incelenirse; bu fonksiyonun tümleyeni;

$$\begin{aligned}f'_{(A,B,C)} &= \sum(0,2,3) \\ &= m_0 + m_2 + m_3\end{aligned}$$

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.5. Maxterm ve Minterm İfadelerin Birbirlerine Dönüştürülmesi

olarak oluşur. Bu fonksiyondan f' 'in kendi karşılığı De Morgan kurallarını kullanarak elde edilirse,

$$\begin{aligned} f' = m_0 + m_2 + m_3 &\Rightarrow f = \overline{m_0 + m_2 + m_3} = m_0' . m_2' . m_3' \\ &= M_0 . M_2 . M_3 \\ &= \prod (0, 2, 3) \end{aligned}$$

ifadesi bulunur. $m_i' = M_i$ olduğu doğruluk tablosundan görülebilir. Yine doğruluk tablosundan $M_i' = m_i$ olduğu çıkarılabilir.

Bu açıklamalardan minterm ve maxterm terimleri arasındaki dönüşüm için gerekli işlemleri; ' \sum ' sembolü \prod sembolü ile değiştirilirken, ifade edilen sayılarda bulunan sayılar bulunmayan sayılarla yer değiştirir' şeklinde özetlenebilir.

Yapılan özetlemeyi,

$$F(A,B,C) = \prod(0,2,4,5)$$

fonksiyonuna uygularsak, bu maxterm ifadenin mintermlerle ifadesi;

$$f(A,B,C) = \sum(1,3,6,7)$$

şeklinde oluşur.

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.5. Maxterm ve Minterm İfadelerin Birbirlerine Dönüştürülmesi

Örnek 22 : Aşağıda verilen doğruluk tablosuna göre F fonksiyonunu minterm ve maxterm yöntemlerini kullanarak sadeleştiririm.

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

i- Önce minterm ifadeler yazılır ve yazılan ifadeler sadeleştirilir;

3. Boolean Kuralları ve Lojik İfadelerin Sadeleştirilmesi

3.5. Maxterm ve Minterm İfadelerin Birbirlerine Dönüştürülmesi

Sadeleştirme sonucunda;

$$\begin{aligned}
 F(A,B,C) &= \sum (0,3,4,5) = A'B'C' + A'BC + AB'C' + AB'C \\
 &= B'C' \cdot \underbrace{(A+A')} + A'BC + AB'C = \underline{B'C'} + A'BC + \underline{AB'C} \\
 &= B' \cdot (C' + AC) + A'BC \quad \Rightarrow \quad C' + AC = C' + A \\
 &= B'C' + B'A + A'BC
 \end{aligned}$$

eşitliği elde edilir.

ii- Fonksiyon maxterm şeklinde yazılırsa;

$$\begin{aligned}
 F(A,B,C) &= \prod (1,2,6,7) = (A+B+C) \cdot (A+B'+C) \cdot (A'+B'+C) \cdot (A'+B+C) \\
 &= (\underbrace{AA}_{A} + \underbrace{AB'+AC+BA+BB'}_0 + \underbrace{BC+C'A+C'B'+C'C}_0) \cdot (\underbrace{A'A'+A'B'+A'C'+A'B'+B'B'+B'C'+A'C'+B'C+CC}_0) \\
 &\quad \begin{array}{l} \downarrow \\ A+AB'+A \\ \downarrow \downarrow \\ A+AC=A(1+C)=A \\ \downarrow \\ A+BA=A \end{array} \quad \begin{array}{l} \downarrow \downarrow \\ A+CA \\ \downarrow \\ A+BC+C'B' \end{array} \quad \begin{array}{l} \downarrow \\ A'+A'B'=A' \\ \downarrow \\ A'+A'C'=A' \\ \downarrow \\ A'+A'B'=A' \end{array} \quad \begin{array}{l} \downarrow \\ B'C'+B'C=B'(C'+C)=B' \\ \downarrow \\ A'+A'C=A' \end{array} \quad \begin{array}{l} \downarrow \\ A'+B' \end{array}
 \end{aligned}$$

Sadeleştirilmelerin yapılması ile ;

$$F = (A + BC + B'C') \cdot (A'+B') = AB' + A'BC + B'C'$$

ifadesi elde edilir.

ÖDEVLER

$F_{(A,B,C)} = \sum(0,3,5,7)$ minterm ifadesini doğruluk tablosunda gösteriniz ve ifadenin fonksiyonunu yazınız.

$F_{(A,B,C)} = \sum(1,2,6,7)$ minterm ifadesinin fonksiyonunu yazınız.

$F_{(A,B,C)} = \prod(1,4,5)$ maxterm ifadesinin doğruluk tablosunu oluşturun ve maxterm ifadesini değişkenlerle yazınız.

$F_{(A,B,C)} = \prod(2,5,6,7)$ maxterm ifadesinin fonksiyonunu yazınız.

$F_{(A,B,C)} = \sum(2,4,6,7)$ ifadesinin fonksiyonunu yazarak sadeleştiriniz.

$F_{(A,B,C)} = \sum(3,5,7)$ ifadesinin fonksiyonunu yazarak sadeleştiriniz.

$F_{(A,B,C)} = \prod(1,4,5,6)$ ifadesinin fonksiyonunu yazarak sadeleştiriniz.

$F_{(A,B,C)} = \prod(0,5,6)$ ifadesinin fonksiyonunu yazarak sadeleştiriniz.

$F_{(x,y)} = x.y + x'y + y'$ lojik eşitliğini sadeleştiriniz.

$F_{(A,B,C,D)} = B.C + B.D + A.C + A.D$ lojik eşitliğini sadeleştiriniz.

$F_{(x,y)} = x.y + \bar{x}.y + \bar{x}.\bar{y} + x.\bar{y}$ lojik eşitliğini sadeleştiriniz.

$F_{(A,B)} = A.B + \overline{A.B}$ lojik eşitliğini sadeleştiriniz.

4. Lojik Kapılar ve Lojik Devreler

4.1. Lojik Kapılar

VE (AND), VEYA (OR), DEĞİL (NOT), VEDEĞİL (NAND), VEYADEĞİL (NOR) kapılarıdır ve bu kapılar 'temel lojik kapılar' olarak isimlendirilir.

<u>İşlemin Adı</u>	<u>Sembolü</u>	<u>Yaptığı İşlem</u>	<u>Doğruluk Tablosu</u>	<u>Elektriksel Eşdeğeri</u>															
VE (AND) KAPISI	
	$Q=A \cdot B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>0</td></tr><tr><td>0</td><td>1</td><td>0</td></tr><tr><td>1</td><td>0</td><td>0</td></tr><tr><td>1</td><td>1</td><td>1</td></tr></tbody></table>	A	B	Q	0	0	0	0	1	0	1	0	0	1	1	1	

A	B	Q																	
0	0	0																	
0	1	0																	
1	0	0																	
1	1	1																	
VEYA (OR) KAPISI	
	$Q=A + B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>0</td></tr><tr><td>0</td><td>1</td><td>1</td></tr><tr><td>1</td><td>0</td><td>1</td></tr><tr><td>1</td><td>1</td><td>1</td></tr></tbody></table>	A	B	Q	0	0	0	0	1	1	1	0	1	1	1	1	

A	B	Q																	
0	0	0																	
0	1	1																	
1	0	1																	
1	1	1																	
DEĞİL (NOT) KAPISI	
	$Q=A'$	<table border="1"><thead><tr><th>A</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>1</td></tr><tr><td>1</td><td>0</td></tr></tbody></table>	A	Q	0	1	1	0	
									
A	Q																		
0	1																		
1	0																		

4. Lojik Kapılar ve Lojik Devreler

4.1. Lojik Kapılar

VE (AND), VEYA (OR), DEĞİL (NOT), VEDEĞİL (NAND), VEYADEĞİL (NOR) kapılarıdır ve bu kapılar 'temel lojik kapılar' olarak isimlendirilir.

İşlemin Adı	Sembolü	Yaptığı İşlem	Doğruluk Tablosu	Elektriksel Eşdeğeri															
VEDEĞİL (NAND) KAPISI		$Q = A \cdot B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>1</td></tr><tr><td>0</td><td>1</td><td>1</td></tr><tr><td>1</td><td>0</td><td>1</td></tr><tr><td>1</td><td>1</td><td>0</td></tr></tbody></table>	A	B	Q	0	0	1	0	1	1	1	0	1	1	1	0	
A	B	Q																	
0	0	1																	
0	1	1																	
1	0	1																	
1	1	0																	
VEYADEĞİL (NOR) KAPISI		$Q = A + B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>1</td></tr><tr><td>0</td><td>1</td><td>0</td></tr><tr><td>1</td><td>0</td><td>0</td></tr><tr><td>1</td><td>1</td><td>0</td></tr></tbody></table>	A	B	Q	0	0	1	0	1	0	1	0	0	1	1	0	
A	B	Q																	
0	0	1																	
0	1	0																	
1	0	0																	
1	1	0																	
SÜRÜCÜ (BUFFER) KAPISI		$Q = A$	<table border="1"><thead><tr><th>A</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td></tr><tr><td>1</td><td>1</td></tr></tbody></table>	A	Q	0	0	1	1										
A	Q																		
0	0																		
1	1																		
ÖZELVEYA (EXOR) KAPISI		$Q = A' \cdot B + A \cdot B'$ $Q = A \oplus B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>0</td></tr><tr><td>0</td><td>1</td><td>1</td></tr><tr><td>1</td><td>0</td><td>1</td></tr><tr><td>1</td><td>1</td><td>0</td></tr></tbody></table>	A	B	Q	0	0	0	0	1	1	1	0	1	1	1	0	
A	B	Q																	
0	0	0																	
0	1	1																	
1	0	1																	
1	1	0																	
ÖZELVEYA DEĞİL (EXNOR) KAPISI		$Q = A \cdot B + A' \cdot B'$ $Q = A \odot B$	<table border="1"><thead><tr><th>A</th><th>B</th><th>Q</th></tr></thead><tbody><tr><td>0</td><td>0</td><td>1</td></tr><tr><td>0</td><td>1</td><td>0</td></tr><tr><td>1</td><td>0</td><td>0</td></tr><tr><td>1</td><td>1</td><td>1</td></tr></tbody></table>	A	B	Q	0	0	1	0	1	0	1	0	0	1	1	1	
A	B	Q																	
0	0	1																	
0	1	0																	
1	0	0																	
1	1	1																	

4. Lojik Kapılar ve Lojik Devreler

4.1. Lojik Kapılar

Örnek 2: Şekil 5.4'te verilen A ve B dalga şekilleri iki girişli 'VEYA' kapısına uygulandığında, Q çıkışında oluşacak dalga şeklini çizelim.

'VEYA' kapısında girişlerden birisi '1' oluncaya kadar çıkış '0' olarak kalır (t_1). Girişlerden birisi '1' olan 'VEYA' kapısı çıkışı '1' olur. Girişlerden birinin '1' olması, çıkışın '1' olması için yeterli olduğundan, girişlerden yalnızca birinin '1' olarak kalması çıkışın '1' olarak devam etmesi için yeterli olur. Bu durumda t_1 anında '1' durumuna geçen çıkış dalga şekli t_4 anına kadar '1' olarak devam eder. t_4 - t_5 arasında her iki girişin '0' olması nedeniyle çıkış '0' değerini alır. t_5 anından sonra girişlerden birinin '1' olması nedeniyle çıkış '1' olur ve '1' olarak devam eder.


Şekil 5.4. İki girişli 'VEYA' kapısı örnek uygulaması.

4. Lojik Kapılar ve Lojik Devreler

4.2. Lojik İfadelerin Lojik Elemanlar İle Gerçekleştirilmesi

Örnek 15 : $F=AB+B'C$ lojik ifadesini gerçekleştirecek devreyi lojik kapılar ile oluşturalım.

Verilen eşitlikteki işlemlerin gerçekleştirilmesine, çarpma işlemi ile başlanır. Ancak çarpılan değişkenlerden 'DEĞİL' olan varsa, önce 'DEĞİL' kapısı kullanılarak bu işlem gerçekleştirilir. Çarpma işlemi 'VE' kapısı ile gerçekleştirilebileceğinden, çarpılacak ifadeler 'VE' kapısına uygulanır (Şekil 5.30).


Şekil 5.30. $AB+B'C$ ifadesinin lojik kapılarla oluşturulması.

4. Lojik Kapılar ve Lojik Devreler

4.2. Lojik İfadelerin Lojik Elemanlar İle Gerçekleştirilmesi

Örnek 17 : $F = A'B + A + C + AB'C$ lojik ifadesini kapı devreleri ile gerçekleştirilelim.

Verilen ifadede dört adet minterm ifadesinin toplanması gerektiğinden, toplama işlemleri dört girişli 'VEYA' kapısı kullanılması veya daha az sayıda girişli 'VEYA' kapılarının birlikte kullanılması ile gerçekleştirilir.


Şekil 5.32. $F = A'B + A + C + AB'C$ ifadesinin kapı devreleriyle gerçekleştirilmesi.

'DEĞİL' kapıları ile tersi alınan değişkenler, 'VE' kapıları ile çarpma işlemine tabi tutulur. Elimizde 2 ve 3 girişli 'VEYA' kapıları bulunduğunu varsayarsak; verilen eşitliği gerçekleştirecek Şekil 5.32'deki lojik devre oluşur.

4. Lojik Kapılar ve Lojik Devreler

4.2. Lojik İfadelerin Lojik Elemanlar İle Gerçekleştirilmesi

Örnek 20 : $F=AB'C+A'BC+BC'+ABC$ ifadesini normal şekli ve Boolean kurallarını kullanarak sadeleştirdikten sonra lojik kapılarla gerçekleştirelim.


Şekil 5.35. Bir lojik eşitliğin sadeleştirilmeden önce ve sadeleştirildikten sonra lojik kapılarla oluşturulması.

4. Lojik Kapılar ve Lojik Devreler

4.2. Lojik İfadelerin Lojik Elemanlar İle Gerçekleştirilmesi

$$\begin{aligned} F &= AB'C + A'BC + BC' + ABC = AB'C + BC(A' + A) + BC' \\ &= AB'C + BC + BC' = AB'C + B(C' + C) \quad 1 \\ &= AB'C + B \quad 1 \end{aligned}$$

Kapı devreleri ile gerçekleştirilmiş lojik bir devrenin lojik fonksiyonunun çıkarılması ve elde edilen fonksiyonun basitleştirilmesi istenebilir. Bu durumda yapılacak işlem; lojik devreden fonksiyonu yazmak, bulunan fonksiyonu sadeleştirmek ve sadeleştirme sonucunda bulunacak yeni ifadeyi gerçekleştirmek şeklinde olur (Şekil 5.35).

4. Lojik Kapılar ve Lojik Devreler

4.3. Lojik Devrelerin Tasarlanması ve Lojik Elemanlar Kullanılarak Gerçekleştirilmesi

- Lojik devrelerin tasarımında, yapılacak işleme karar verildikten sonra, yapılacak işlemin lojik prensipler ve eşitlikler kullanılarak lojik fonksiyon şekline dönüştürülmesi ve daha sonra kapılar ile gerçekleştirilmesi sırası takip edilir.
- Lojik devre tasarımında yapılacak işlemleri sıralarsak, aşağıdaki işlem sırası oluşur;
- 1. Yapılmak istenen işlem ayrıntıları ile açıklanır.
- 2. Lojik işlemin detayları belirlenir ve doğruluk tablosu haline dönüştürülür.
- 3. Doğruluk tablosu, lojik eşitlik (fonksiyon) şeklinde yazılır.
- 4. Eşitlik, mümkünse sadeleştirme işlemine tabi tutulur.
- 5. Sadeleştirilen lojik ifadeyi gerçekleştirecek lojik devre oluşturulur.

4. Lojik Kapılar ve Lojik Devreler

4.3. Lojik Devrelerin Tasarlanması ve Lojik Elemanlar Kullanılarak Gerçekleştirilmesi

Örnek 24 : K (Kırmızı), Y (Yeşil), S (Sarı) bir trafik işaretindeki lambalar olsun. Bu trafik işaretinde hatalı bileşenleri sezen bir lojik devre tasarlayalım.

Oluşturulacak sistemde aynı anda yalnızca bir lambanın yanması öngörülmektedir. Lamba yanmaması durumu veya aynı anda birden fazla lambanın yanması durumu hata olarak algılanmaktadır.

Hatalı bileşenleri gösteren durumlar tespit edilerek, bu durumları temsil eden bileşenler doğruluk tablosu yardımıyla yazılır. Yazılan fonksiyon kapı devreleri ile gerçekleştirilir (Şekil 5.39).

Doğruluk tablosundan elde edilen kombinasyonların fonksiyon halinde yazılması ile;

$$F = K'.S'.Y' + K'.S.Y + K.S'.Y + K.S.Y' + K.S.Y$$

eşitliği oluşur. Oluşan eşitliğin sadeleştirilmesi ile;

$$F = K'.S'.Y' + K'.S.Y + K.S'.Y + K.S.Y' + K.S.Y = K'.S'.Y' + K'.S.Y + K.S'.Y + K.S$$

$$KS \underbrace{(Y+Y')}_1$$

sonucu bulunur.

4. Lojik Kapılar ve Lojik Devreler

4.3. Lojik Devrelerin Tasarlanması ve Lojik Elemanlar Kullanılarak Gerçekleştirilmesi


ÖDEVLER

Şekildeki sinyallerin 3 giriŖli 'VEDEĞİL' kapısına uygulanması durumunda oluŖacak dalga Ŗeklini iziniz.


$F = ABCD' + A'BC'D + A'B'CD + A'BCD + AB'C'D'$ fonksiyonunu kapı devreleri ile gerekleŖtiriniz.

$F = A'B'C'D' + A'BC'D + A'B'CD + A'BC'D$ fonksiyonunu kapı devreleri ile gerekleŖtiriniz.

$F = (A+B'+C').(A'+B'+C).(A'+B+C)$ ifadesini lojik kapılar ile gerekleŖtiriniz.

5. Karnough Haritaları

Lojik ifadelerin sadeleştirilmesinde Boolean Matematiği ve Karnough Haritaları kullanılır.

5.1. Karnough Haritalarının Kuralları:

- 1- Karnough Haritaları giriş değişkeni sayısına bağlı olarak standart sayıda kutudan oluşur. n =giriş değişkeni sayısı olmak üzere 2^n formülüyle kutu sayısı belirlenir. 2,4,8,16... olmak üzere 2'ye katlanarak devam eder.
- 2- Karnough Haritalarında hedef en çok "1" i gruplamaktır. Kutuların içindeki "1" ler dikkate alınır. Boş olan kutu "0" demektir, dikkate alınmaz.
- 3- Gruplamalardaki kutu sayısı 1,2,4,8,16.... Şeklinde olmalıdır.
- 4- Her bir grup çıkış ifadesinde giriş değişkenleri çarpım (AND) şeklinde ifade edilir. Birden fazla gruba sahip Karnough Haritasının çıkış ifadesinde gruplar toplama (OR) işlemine tabi tutulur.
- 5- Karnough Haritasında tüm kutular "1" ise çıkış "1" , tüm kutular "0" ise çıkış "0" dir.

5. Karnough Haritaları

5.1. İKİ DEĞİŞKENLİ KARNAUGH HARİTALARI:

İki değişkenli Karnough Haritasında kutu sayısı $2^n=2^2=4$ tür.


5. Karnough Haritaları

5.1. İKİ DEĞİŞKENLİ KARNAUGH HARİTALARI:

Örnekler: Aşağıdaki Karnough Haritalarının çıkış ifadelerini yazınız.


$$Q = \bar{A} \cdot \bar{B}$$


$$Q = A \cdot B$$


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


$$Q = A \cdot \bar{B}$$


$$Q = \bar{A} \cdot B$$


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


$$Q = \bar{A}$$


$$Q = \bar{B}$$


$$Q = \bar{A} + B$$


$$Q = \bar{A} + B$$


$$Q = A + \bar{B}$$


$$Q = 1$$


$$Q = 0$$

5. Karnough Haritaları

5.2. ÜÇ DEĞİŞKENLİ KARNAUGH HARİTALARI:

Üç değişkenli Karnough Haritasında kutu sayısı $2^n=2^3=8$ tür.

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

Q A		BC			
		00	01	11	10
0		0	1	3	2
1		4	5	7	6

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

B

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

B

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

C

Q A		BC			
		00	01	11	10
0		$\overline{A}\overline{B}\overline{C}$	$\overline{A}\overline{B}C$	$\overline{A}B\overline{C}$	$\overline{A}BC$
1		$A\overline{B}\overline{C}$	$A\overline{B}C$	$AB\overline{C}$	ABC

C

5. Karnough Haritaları

5.2. ÜÇ DEĞİŞKENLİ KARNAUGH HARİTALARI:

Üç değişkenli Karnough Haritasında kutu sayısı $2^n=2^3=8$ tür.


Örnek 5.20


5. Karnough Haritaları

5.2. ÜÇ DEĞİŞKENLİ KARNAUGH HARİTALARI:


Yukardaki örnekte A bölgesi grup içindeki "1" lerin sadece ilkini kapsıyor, B bölgesi de aynı şekilde sadece ikisini kapsıyor ama C bölgesi bütün hepsini kapsadığı için çıkış ifadesinde C yer alır.

Bu örnekte ise A bölgesi grup içindeki "1" lerin sadece ilkini kapsıyor, B bölgesi de aynı şekilde sadece ikisini kapsıyor ama \bar{C} bölgesi bütün hepsini kapsadığı için çıkış ifadesinde \bar{C} yer alır.


5. Karnough Haritaları

5.3. DÖRT DEĞİŞKENLİ KARNAUGH HARİTALARI:

Dört değişkenli Karnaugh Haritasında kutu sayısı $2^n=2^4=16$ dir.

Q A B		CD			
		00	01	11	10
00	00	$\bar{A}\bar{B}\bar{C}\bar{D}$	$\bar{A}\bar{B}\bar{C}D$	$\bar{A}\bar{B}C\bar{D}$	$\bar{A}\bar{B}CD$
	01	$\bar{A}\bar{B}C\bar{D}$	$\bar{A}\bar{B}CD$	$\bar{A}B\bar{C}\bar{D}$	$\bar{A}B\bar{C}D$
	11	$\bar{A}B\bar{C}\bar{D}$	$\bar{A}B\bar{C}D$	$\bar{A}BC\bar{D}$	$\bar{A}BCD$
	10	$\bar{A}BC\bar{D}$	$\bar{A}BCD$	$A\bar{B}\bar{C}\bar{D}$	$A\bar{B}\bar{C}D$

Q A B		CD			
		00	01	11	10
00	00	0	1	3	2
	01	4	5	7	6
	11	12	13	15	14
	10	8	9	11	10

5. Karnough Haritaları

5.3. DÖRT DEĞİŞKENLİ KARNAUGH HARİTALARI:

Q A B		CD			
		00	01	11	10
00	$\overline{A}.\overline{B}.\overline{C}.\overline{D}$	$\overline{A}.\overline{B}.C.\overline{D}$	$\overline{A}.B.\overline{C}.\overline{D}$	$\overline{A}.B.C.\overline{D}$	
01	$\overline{A}.B.\overline{C}.\overline{D}$	$\overline{A}.B.C.\overline{D}$	$\overline{A}.\overline{B}.C.D$	$\overline{A}.\overline{B}.C.D$	
11	$A.\overline{B}.\overline{C}.\overline{D}$	$A.\overline{B}.C.\overline{D}$	$A.B.\overline{C}.\overline{D}$	$A.B.C.\overline{D}$	
10	$A.\overline{B}.\overline{C}.D$	$A.\overline{B}.C.D$	$A.B.\overline{C}.D$	$A.B.C.D$	

Q A B		CD			
		00	01	11	10
00	0	1	3	2	
01	4	5	7	6	
11	12	13	15	14	
10	8	9	11	10	

5. Karnough Haritaları

5.3. DÖRT DEĞİŞKENLİ KARNAUGH HARİTALARI:


5. Karnough Haritaları

5.4.MİNTERM BİÇİMİ İNDİRGE:

$$f(a,b,c,d) = \bar{a} \cdot \bar{b} \cdot \bar{c} \cdot \bar{d} + \bar{a} \cdot \bar{b} \cdot c \cdot \bar{d} + a \cdot \bar{b} \cdot \bar{c} \cdot \bar{d} + a \cdot \bar{b} \cdot c \cdot \bar{d} + a \cdot b \cdot \bar{c} \cdot d + a \cdot b \cdot c \cdot d$$

<i>m</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>f(a,b,c,d)</i>
0	0	0	0	0	1
1	0	0	0	1	0
2	0	0	1	0	1
3	0	0	1	1	0
4	0	1	0	0	0
5	0	1	0	1	0
6	0	1	1	0	0
7	0	1	1	1	0
8	1	0	0	0	1
9	1	0	0	1	0
10	1	0	1	0	1
11	1	0	1	1	0
12	1	1	0	0	0
13	1	1	0	1	1
14	1	1	1	0	0
15	1	1	1	1	1


5. Karnough Haritaları

5.4.MİNTERM BİÇİMİ İNDİRGE:

$$f(a,b,c,d) = \bar{a} \cdot \bar{b} \cdot \bar{c} + \bar{b} \cdot c \cdot \bar{d} + \bar{a} \cdot b \cdot c \cdot \bar{d} + a \cdot \bar{b} \cdot \bar{c}$$

$ab \backslash cd$	00	01	11	10
00	1	1	0	1
01	0	0	0	1
11	0	0	0	0
10	1	1	0	1

$$f(a,b,c,d) = \bar{b} \cdot \bar{d} + \bar{b} \cdot \bar{c} + \bar{a} \cdot c \cdot \bar{d}$$

$$f(a,b,c,d) = \sum (0,3,4,5,6,7,13,14)$$

$ab \backslash cd$	00	01	11	10
00	1	0	1	0
01	1	1	1	1
11	0	1	0	1
10	0	0	0	0

$$f(a,b,c,d) = \bar{a} \cdot \bar{c} \cdot \bar{d} + b \cdot \bar{c} \cdot d + \bar{a} \cdot c \cdot d + b \cdot c \cdot \bar{d}$$

5. Karnough Haritaları

5.5. MAXTERM BİÇİMİ İNDİRGEME:

Maksterm biçiminde indirgeme


5. Karnough Haritaları

w	x	y	z	$F(w,x,y,z)$
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	0
0	1	0	0	0
0	1	0	1	1
0	1	1	0	1
0	1	1	1	0
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	1
1	1	1	1	0

Örnek: Yandaki doğruluk tablosuna ait Boole fonksiyonunu a) Çarpımlar toplamı biçiminde, b) Toplamlar çarpımı biçiminde olacak şekilde minimal fonksiyonu bulunuz.

wx \ yz	00	01	11	10
00	1	0	0	1
01	0	1	0	1
11	0	0	0	1
10	1	0	0	1

$$f(x, y, z) = \bar{x} \cdot \bar{z} + y \cdot \bar{z} + \bar{w} \cdot x \cdot \bar{y} \cdot z$$

wx \ yz	00	01	11	10
00	1	0	0	1
01	0	1	0	1
11	0	0	0	1
10	1	0	0	1

$$f(x, y, z) = (\bar{y} + \bar{z}) \cdot (\bar{w} + \bar{z}) \cdot (x + \bar{z}) \cdot (\bar{x} + y + z)$$

5. Karnough Haritaları

5.4.KEYFİ ÇIKIŞLAR :

$$f(a,b,c,d) = \sum (3,7,11,12,15) + \sum_{\phi} (0,10,13,14)$$

$ab \backslash cd$	00	01	11	10
00	$\phi=0$	0	1	0
01	0	0	1	0
11	1	$\phi=1$	1	$\phi=1$
10	0	0	1	$\phi=0$

$ab \backslash cd$	00	01	11	10
00	$\phi=0$	0	1	0
01	0	0	1	0
11	1	$\phi=1$	1	$\phi=1$
10	0	0	1	$\phi=0$

$$f(a,b,c,d) = c \cdot d + a \cdot b$$

5. Karnough Haritaları

ÖRNEK:

$f(a,b,c,d) = \prod M(0, 1, 2, 5, 8, 10, 13, 15). \prod \phi(6, 7, 9)$ fonksiyonunun

- Doğruluk tablosunu yazınız.
- Karnaugh diyagramını çiziniz.
- Çarpımlar toplamı şeklinde minimal fonksiyonunu bulunuz ve elde ettiğiniz minimal fonksiyonu ilişkin lojik devreyi lojik kapıları kullanarak çiziniz.
- Toplamlar çarpımı şeklinde minimal fonksiyonunu bulunuz ve devresini çiziniz.

5. Karnough Haritaları

ÖRNEK:

a)

a	b	c	d	F(a,b,c,d)
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	φ
0	1	1	1	φ
1	0	0	0	0
1	0	0	1	φ
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	0
1	1	1	0	1
1	1	1	1	0

$$f(a,b,c,d) = \prod M(0, 1, 2, 5, 8, 10, 13, 15) \cdot \prod \phi(6, 7, 9)$$

b)

ab \ cd	00	01	11	10
00	0	0	1	0
01	1	0	φ	φ
11	1	0	0	1
10	0	φ	1	0

c)

ab \ cd	00	01	11	10
00	0	0	1	0
01	1	0	φ	φ
11	1	0	0	1
10	0	φ	1	0

$$f = b \cdot \bar{d} + \bar{b} \cdot c \cdot d$$

$$f = b \cdot \bar{d} + \bar{b} \cdot c \cdot d$$

c)


5. Karnough Haritaları

d)

<i>ab</i> \ <i>cd</i>	00	01	11	10
00	0	0	1	0
01	1	0	ϕ	ϕ
11	1	0	0	1
10	0	ϕ	1	0

$$f = (c + \bar{d}) \cdot (\bar{b} + \bar{d}) \cdot (b + d)$$


5. Karnough Haritaları

ÖRNEKLER

•


•


•


•


•


•


5. Karnough Haritaları

ÖRNEKLER

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

$$F(A, B, C, D) = \sum(0,1,2,4,7,8,11) + \Phi(3,9,13,15)$$

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

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

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

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

$$F(A, B, C, D) = \prod(1,2,4,7,8,11,14) + \Phi(0,3,9,10)$$

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

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

$$F(A, B, C, D) = \prod(0,1,2,4,5,7,8,11) + \Phi(6,9,13,15)$$

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

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

$$F(A, B, C, D) = \sum(1,2,4,7,9) + \Phi(3,8,12,14)$$

$$F = \bar{A}\bar{B} + \bar{C}\bar{D} + \bar{B}\bar{C} + \bar{A}CD$$

KAYNAKLAR

Prof. Dr. Hüseyin EKİZ, MANTIK DEVRELERİ, DERS NOTLARI, SAKARYA ÜNİVERSİTESİ.

Doç. Dr. Umut Engin AYTEN, LOJİK DEVRELER DERS NOTLARI