

Лабораторная работа 4

Минимизация логических выражений

Задание 1. Написать минимальное выражение для заданной таблицы истинности и нарисовать по нему логическую схему.


| I(3:0) | № варианта | | | | | | | | | | | | | | | |
|--------|------------|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 |
| 0000 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 |
| 0001 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 |
| 0010 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 |
| 0011 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 |
| 0100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 0101 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 |
| 0110 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 |
| 0111 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 |
| 1000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 |
| 1001 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 1010 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 |
| 1011 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 |
| 1100 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 |
| 1101 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 |
| 1110 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 1111 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

Задание 2. Для заданного логического выражения написать каноническую сумму минтермов и нарисовать минимальную логическую схему.


Указание: логическое выражение записывается по следующему принципу. Знаку "+" в строке варианта соответствует указанное в шапке таблицы полное логическое произведение. В это произведение переменные входят в инверсном или прямом виде в соответствии с указанным кодом. Например для варианта 1 первому в этой строке знаку "+" соответствует 0 для кода $\bar{a}\bar{b}\bar{c}\bar{d}$, поэтому первым слагаемым в логическом выражении является произведение всех переменных, взятых с инверсией, так как код нуля в четырехразрядном формате записывается как 0000 и т.д.

Задание 3. Минимизировать заданную логическую схему и написать соответствующую каноническую сумму минтермов.


Вариант 1


Вариант 9


Вариант 2


Вариант 10


Вариант 3


Вариант 11


Вариант 4


Вариант 12


Вариант 5


Вариант 13


Вариант 6


Вариант 14


Вариант 7


Вариант 15


Вариант 8


Вариант 16

