[image: image1.png]


Dans un système logique, l’information traitée est de type binaire. Elle est représentée par des signaux électriques à 2 états, a=0 (le contact est au repos) et a=1 (le contact est au travail). Pour un état des entrées correspond un seul état des sorties.

Rappel des simplifications des équations logiques :

[image: image12.png]@.b)+E=a+h


Rappel des propriétés des équations :
Commutativité :


a + b = b + a
a . b = b . a 

Associativité :


a + b . (c . d) = a + (b . c) . d 

Distributivité de . /+ :


a . (b + c) = (a .b) + (a . c) 

Distributivité de +/. :


a + (b . c) = (a + b) . (a + c) 

Simplification par absorption :
a + (a . b) = a.(1+b) = a
[image: image4.png]


Simplification par développement :
[image: image5.png]


 
Théorème de De Morgan :

• Le complément d’une somme est égal au produit des compléments de chaque facteur :

[image: image2.png]


• Le complément d’un produit est égal à la somme des compléments de chaque facteur :

[image: image3.png]&l


Tableau de Karnaugh :

[image: image6.png]


[image: image7.png]


Exemples :


[image: image8.png]


1°


[image: image9.png]a.


[image: image10.png]S=atb


[image: image11.png]&


2°

Les opérateurs logiques :

La porte ET :


 La porte NON :  

La porte OU :

Dans ce tableau on place d’abord les 0 et les 1 en fonction de la table de vérité. Ensuite on rassemble tous les un par doublets, quartets voir octets. De chaque duet (ou quartet,…) on extrait un « morceau » d’équation logique en « et », entre chaque « morceau » on met un « ou ».


Synthèse logique combinatoire


