逻辑乘:
A*0=0
A*A=A
A*1=A
逻辑或:
A+0=A
A+1=1
A+A=A
逻辑非:
A*非A=0
A+非A=1
非(非A)=A
另外还有
交换律:
A*B=B*A
A+B=B+A
结合律:
(A*B)*C=A*(B*C)
(A+B)+C=A+(B+C)
分配律:
A*(B+C)=A*B=A*C
A+B*C=(A+B)*(A+C)
	一、 基本公式 

	　                  　[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image002.jpg] 

	　    　   表1.3.1中若干常用公式的证明 　　　
　1． [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image004.gif]　　　　证明： [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image006.gif]　　　
　     2. A+AB=A 　　　　证明：A+AB=A(1+B)=A1=A 

	3. [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image008.gif]

	　　　　  证明：
	[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image010.jpg]

	　　　     4. [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image012.gif]

	　　　　  证明：
	[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image014.gif]

	　　　    推论： [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image016.gif]

	　　 二、运算规则 　　 　　 
　 　  1．代入定理 任何一个含有某变量的等式，如果等式中所有出现此变量的位置均代之以一个逻辑函数式，则此等式依然成立，这称为代入规则。 利用代入规则，反演律能推广到n个变量，即:

	　       　[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image017.gif]

	　　  2．反演定理 对于任意一个逻辑函数式F，若把式中的运算符“.”换成“+”, “+” 换成“.”，常量“0”换成“1”，“1”换成“0”，原变量换成反变量，反变量换成原变量，则得到的结果为 。这个规则叫反演定理 　　运用反演定理时注意两点： 　　 　　① 必须保持原函数的运算次序。 　　 　　② 不属于单个变量上的非号保留，而非号下面的函数式按反演规则变换。 例如： 

	　　             [image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image020.jpg]

	　　　其反函数：
	[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image021.gif]

	　　  3． 对偶定理 对于任意一个逻辑函数F，若把式中的运算符“.”换成“+”，“+”换成“.”，常量“0”换成“1”，“1”换成“0”，则得到F的对偶式F′。 

	　　　　例如 ： 
	[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image022.gif]

	　　　 其对偶式： 
	[image: http://class.htu.cn/shuzidianzijishujichu/wsjx/1/new/4/image023.gif]

	　　　  对偶定理：如果两个函数式相等，则它们对应的对偶式也相等


image5.jpeg
A+ AB= A+ AB+ AB = A+ B(A+A)= A+ B


image6.gif
AR+ A


image7.gif
AB+AC+BC

— AB+AC+(A+ABC
= AB+AC+ABC+ 4BC
AR+ AT


image8.gif
AB + AT+ BC'D


image9.gif


image10.jpeg
F(h B. C) = AB+ATCIB+A»


image11.gif


image12.gif


image13.gif


image1.jpeg
#1.3.1  PRREMBXLL

k4 AR BR2
z8® A+B = B+A AB = BA
man A+(B+0) = (A+B)+C A(BC) = (ABXC
AR | ATEC = (ATB(ATO AB+O) = ABFAC
@ A+A=1 AR
Aro=A Aa=A
e A+1 Aco=o0
e [K=A A=a_
W A+A=A AA=A
AAB= A AGHD - A
L1 A+AB = A+B A(R+B) = AB
AB+AB = A ABAD = &
W | ABHACIEC = ABFAC | (AFBATO(BH0) = (ATBIAT0) |
RR® | A7E=AB b= A+B


image2.gif


image3.gif


image4.gif


