

Jak myśli człowiek a jak myśli komputer

Piotr Fulmański

`piotr@fulmanski.pl`

22 kwietnia 2017

- 1 **Mózg**
- 2 **Neurony**
- 3 **Procesor**
- 4 **System dwuwartościowy**
- 5 **Bramki logiczne**
- 6 **Użyteczny przykład**

Jak myśli człowiek

Mózg

Część człowieka, która myśli

Źródło: <http://vita24.life/mozg-w-dobrej-formie/10>

Mózg

Część człowieka, która myśli

Neurony

Małe cegiełki budujące wspaniałą całość

Źródło: <https://pl.wikipedia.org/wiki/Neuron>

Neuron

Zasada działania: opowieść o balonie

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

Neuron

Zasada działania

- Neuron jest elementem aktywnym elektrycznie.
- Neuron działa na zasadzie progowej: prąd płynie albo nie – tak zwana *reguła wszystko albo nic*.

Jak myšlí komputér

- Procesor (ang. *central processing unit, CPU*) jest tą częścią komputera, która przetwarza instrukcje zapisane w programie komputerowym.
- Procesor generuje sygnały sterujące innymi podzespołami komputera na tej samej zasadzie, jak mózg generuje sygnały sterujące naszym ciałem.
- Procesor jest urządzeniem elektronicznym, którego głównym zadaniem jest przetwarzanie listy rzeczy do zrobienia nazywanych *instrukcjami*. Procesor czyta instrukcje a następnie je wykonuje upewniwszy się wcześniej, że są one możliwe do wykonania przez niego.
- Lista rzeczy do zrobienia nazywa się *programem*.
- W większości współczesnych procesorów wykonanie instrukcji instrukcji możliwe jest dzięki współpracy pomiędzy wyspecjalizowanymi podzespołami: *jednostką sterującą, jednostką wykonawczą, rejestrami, pamięcią, układami wejścia / wyjścia*.

- Procesor (ang. *central processing unit, CPU*) jest tą częścią komputera, która przetwarza instrukcje zapisane w programie komputerowym.
- Procesor generuje sygnały sterujące innymi podzespołami komputera na tej samej zasadzie, jak mózg generuje sygnały sterujące naszym ciałem.
- Procesor jest urządzeniem elektronicznym, którego głównym zadaniem jest przetwarzanie listy rzeczy do zrobienia nazywanych *instrukcjami*. Procesor czyta instrukcje a następnie je wykonuje upewniwszy się wcześniej, że są one możliwe do wykonania przez niego.
- Lista rzeczy do zrobienia nazywa się *programem*.
- W większości współczesnych procesorów wykonanie instrukcji instrukcji możliwe jest dzięki współpracy pomiędzy wyspecjalizowanymi podzespołami: *jednostką sterującą, jednostką wykonawczą, rejestrami, pamięcią, układami wejścia / wyjścia*.

- Procesor (ang. *central processing unit*, *CPU*) jest tą częścią komputera, która przetwarza instrukcje zapisane w programie komputerowym.
- Procesor generuje sygnały sterujące innymi podzespołami komputera na tej samej zasadzie, jak mózg generuje sygnały sterujące naszym ciałem.
- Procesor jest urządzeniem elektronicznym, którego głównym zadaniem jest przetwarzanie listy rzeczy do zrobienia nazywanych *instrukcjami*. Procesor czyta instrukcje a następnie je wykonuje upewniwszy się wcześniej, że są one możliwe do wykonania przez niego.
- Lista rzeczy do zrobienia nazywa się *programem*.
- W większości współczesnych procesorów wykonanie instrukcji instrukcji możliwe jest dzięki współpracy pomiędzy wyspecjalizowanymi podzespołami: *jednostką sterującą*, *jednostką wykonawczą*, *rejestrami*, *pamięcią*, *układami wejścia / wyjścia*.

- Procesor (ang. *central processing unit*, *CPU*) jest tą częścią komputera, która przetwarza instrukcje zapisane w programie komputerowym.
- Procesor generuje sygnały sterujące innymi podzespołami komputera na tej samej zasadzie, jak mózg generuje sygnały sterujące naszym ciałem.
- Procesor jest urządzeniem elektronicznym, którego głównym zadaniem jest przetwarzanie listy rzeczy do zrobienia nazywanych *instrukcjami*. Procesor czyta instrukcje a następnie je wykonuje upewniwszy się wcześniej, że są one możliwe do wykonania przez niego.
- Lista rzeczy do zrobienia nazywa się *programem*.
- W większości współczesnych procesorów wykonanie instrukcji instrukcji możliwe jest dzięki współpracy pomiędzy wyspecjalizowanymi podzespołami: *jednostką sterującą*, *jednostką wykonawczą*, *rejestrami*, *pamięcią*, *układami wejścia / wyjścia*.

- Procesor (ang. *central processing unit*, *CPU*) jest tą częścią komputera, która przetwarza instrukcje zapisane w programie komputerowym.
- Procesor generuje sygnały sterujące innymi podzespołami komputera na tej samej zasadzie, jak mózg generuje sygnały sterujące naszym ciałem.
- Procesor jest urządzeniem elektronicznym, którego głównym zadaniem jest przetwarzanie listy rzeczy do zrobienia nazywanych *instrukcjami*. Procesor czyta instrukcje a następnie je wykonuje upewniwszy się wcześniej, że są one możliwe do wykonania przez niego.
- Lista rzeczy do zrobienia nazywa się *programem*.
- W większości współczesnych procesorów wykonanie instrukcji instrukcji możliwe jest dzięki współpracy pomiędzy wyspecjalizowanymi podzespołami: *jednostką sterującą*, *jednostką wykonawczą*, *rejestrami*, *pamięcią*, *układami wejścia / wyjścia*.

Processor

Budowa i zasada działania

Processor

Budowa i zasada działania

Processor

Budowa i zasada działania

Procesor

Budowa i zasada działania

Procesor

Budowa i zasada działania

Procesor

Budowa i zasada działania

Procesor

Budowa i zasada działania

W funkcjonalnej strukturze procesora można wyróżnić:

- zespół rejestrów do przechowywania tymczasowych danych i wyników (odpowiednik tablicy szkolnej);
- jednostkę arytmetyczną (wykonawczą) do wykonywania operacji na danych (uczniowie);
- układ sterujący przebiegiem wykonywania programu (nauczyciel);
- pamięć (półka z książkami);
- układy wejścia / wyjścia (książka, słuch, węch, smak / zeszyt, rysunek);
- inne układy, w które producent wyposaża procesor w celu usprawnienia jego pracy.

Procesor, CPU (ang. central processing unit) – sekwencyjne urządzenie cyfrowe, które

- *pobiera dane z pamięci,*
- *interpretuje je i wykonuje jako rozkazy.*

Wykonuje on ciąg prostych operacji wybranych ze zbioru operacji podstawowych określonych zazwyczaj przez producenta procesora jako lista rozkazów procesora.¹

¹<https://pl.wikipedia.org/wiki/Procesor>

Procesor, CPU (ang. central processing unit) – sekwencyjne urządzenie cyfrowe, które

- *pobiera dane z pamięci,*
- *interpretuje je i wykonuje jako rozkazy.*

Wykonuje on ciąg prostych operacji wybranych ze zbioru operacji podstawowych określonych zazwyczaj przez producenta procesora jako lista rozkazów procesora.¹

¹<https://pl.wikipedia.org/wiki/Procesor>

Procesor, CPU (ang. central processing unit) – sekwencyjne urządzenie cyfrowe, które

- *pobiera dane z pamięci,*
- *interpretuje je i wykonuje jako rozkazy.*

Wykonuje on ciąg prostych operacji wybranych ze zbioru operacji podstawowych określonych zazwyczaj przez producenta procesora jako lista rozkazów procesora.¹

¹<https://pl.wikipedia.org/wiki/Procesor>

Procesor, CPU (ang. central processing unit) – sekwencyjne urządzenie cyfrowe, które

- *pobiera dane z pamięci,*
- *interpretuje je i wykonuje jako rozkazy.*

Wykonuje on ciąg prostych operacji wybranych ze zbioru operacji podstawowych określonych zazwyczaj przez producenta procesora jako lista rozkazów procesora.¹

¹<https://pl.wikipedia.org/wiki/Procesor>

Najprostszy cykl pracy procesora składa się z dwóch faz

- pobrania z pamięci prostego polecenia,
- wykonania polecenia.

Polecenia muszą być proste. Zamiast polecenia: **upiecz ciasto** musimy powiedzieć

- 1 Miękką Kasię utrzyj mikserem z cukrem i cukrem waniliowym na puszystą masę.
- 2 Stopniowo wbijaj jajka, ciągle mieszając.
- 3 Do ubitej masy dodaj przesianą mąkę, mąkę ziemniaczaną i proszek do pieczenia, a następnie wymieszaj.
- 4 Formę do babek z kominkiem wysmaruj Kasią i obsyp mąką, a następnie wypełnij ciastem.
- 5 Piecz około godziny w 180 st. C.

<https://www.przepisy.pl/przepis/babka-piaskowa-889?query=babka-piaskowa>

Polecenia muszą być proste. Zamiast polecenia: **upiecz ciasto** musimy powiedzieć

- 1 Miękką Kasię utrzyj mikserem z cukrem i cukrem waniliowym na puszystą masę.
- 2 Stopniowo wbijaj jajka, ciągle mieszając.
- 3 Do ubitej masy dodaj przesianą mąkę, mąkę ziemniaczaną i proszek do pieczenia, a następnie wymieszaj.
- 4 Formę do babek z kominkiem wysmaruj Kasią i obsyp mąką, a następnie wypełnij ciastem.
- 5 Piecz około godziny w 180 st. C.

<https://www.przepisy.pl/przepis/babka-piaskowa-889?query=babka-piaskowa>

A właściwie to nawet jeszcze prościej

① Idź do kuchni. W tym celu

- ① Postaw lewą nogę do przodu o 20cm.
- ② Przenieś ciężar na lewą nogę.
- ③ Postaw prawą nogę do przodu o 20cm.
- ④ Przenieś ciężar na prawą nogę.
- ⑤ Powtórz 4 poprzednie kroki 20 razy.

② Otwórz lodówkę. W tym celu

- ① Podnieś lewą rękę na wysokość klatki piersiowej.
- ② Złap za uchwyt drzwi od lodówki.
- ③ Cofnij lewą rękę trzymając uchwytu.

③ ...

Skoro już wiemy jak działa procesor, to zadajmy sobie pytanie:

Co procesor może zrobić dla nas?

Hmmm... Procesor może dla nas

- ...
- ...
- ...

Skoro już wiemy jak działa procesor, to zadajmy sobie pytanie:

Co procesor może zrobić dla nas?

Hmmm... Procesor może dla nas

- ...
- ...
- ...

Zaznaczmy w tym momencie jedną ważną rzecz: procesor działa w oparciu o przetwarzanie liczb, do zapisu których wolno użyć tylko dwóch cyfr: 0 i 1. I choć nie jest to konieczne, to obowiązuje we współczesnych komputerach. Zastanówmy się, dlaczego?

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

Ponumeruj kwadraty od najjaśniejszego do najciemniejszego.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

Ponumeruj kwadraty od najjaśniejszego do najciemniejszego.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2			1	5	3			4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2		6	1	5	3			4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

	2		6	1	5	3		7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2		6	1	5	3		7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2		6	1	5	3	9	7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dziesięciowartościowy

8	2	10	6	1	5	3	9	7	4
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

		2	1		2	3		3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

4		2	1		2	3	4	3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System pięciowartościowy

4	5	2	1	5	2	3	4	3	1
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

Ponumeruj kwadraty od najjaśniejszych do najciemniejszych.

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

System dwuwartościowy (zamiast dziesięciowartościowego)

System dwuwartościowy

1	2	1	2	2	1	1	1	2	2
A	B	C	D	E	F	G	H	I	J

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

System dwuwartościowy (zamiast dziesięciowartościowego)

Podsumowanie

- Kiedy najłatwiej było nam ponumerować kwadraty od najjaśniejszego do najciemniejszego?
- Kiedy najłatwiej było nam wskazać najjaśniejszy i najciemniejszy kwadrat?
- Dlaczego tak się działo?

Procesor, ten niezwykle skomplikowany układ, mogący wykonać bardzo dużo różnych zadań zbudowany jest z niezwykle prostych elementów. To nie powinno nas jednak bardzo dziwić.

Jedna cegła to wciąż jedna cegła.

Można nią jednak wbić gwóźdź.

Jedna cegła to wciąż jedna cegła.

Można nią jednak wbić gwóźdź.

Jedna cegła to wciąż jedna cegła.

Można nią jednak wbić gwóźdź.

Dwie cegły to wciąż dwie cegły.

Można nimi jednak zemleć ziarno na chleb.

Dwie cegły to wciąż dwie cegły.

Można nimi jednak zmielić ziarno na chleb.

Dwie cegły to wciąż dwie cegły.

Można nimi jednak zemieć ziarno na chleb.

Stos cegieł pozwala na
wbicie wielu gwoździ jednocześnie...
albo jednoczesne przygotowanie mąki na wiele chlebów...

Stos cegieł pozwala na
wbicie wielu gwoździ jednocześnie...
albo jednoczesne przygotowanie mąki na wiele chlebów...

Stos cegieł pozwala na
wbicie wielu gwoździ jednocześnie...
albo jednoczesne przygotowanie mąki na wiele chlebów...

Stos cegieł pozwala na
wbicie wielu gwoździ jednocześnie...
albo jednoczesne przygotowanie mąki na wiele chlebów...
albo zbudowanie muru

Góra cegieł pozwala...

Góra cegieł pozwala...
zbudować zamek.

A przecież to wciąż, niby nic nie znaczące, cegły.

Podobnie procesor, zbudowany jest z pozornie nic nie znaczących, cegieł nazywanych

BRAMKAMI LOGICZNYMI

Pamiętaj aby pytać

- Dlaczego?
- Po co?
- Jak?
- Kiedy?
- ...

Pamiętaj aby SŁUCHAĆ
ODPOWIEDZI!!!

A więc...

- dlaczego bramka?
- dlaczego logiczna?

A więc...

- dlaczego bramka?
- dlaczego logiczna?

A więc...

- dlaczego bramka?
- dlaczego logiczna?

Bramki logiczne

Dlaczego bramka

Źródło: <http://www.scpr.org/news/2012/02/23/31363/la-metro-board-moves-forward-plans-lock-fare-gates/>

Bramki logiczne

Dlaczego bramka

Źródło: <http://www.securitybarriergate.com/>

sale-7591205-airport-metro-swimming-hall-speed-gate-turnstile-with-automatic-rfid-reader.html

i, lub, nie

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację i umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje kolację **i** umyje zęby, to obejrzy bajkę.

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **i**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli Tomek zje jabłko **lub** banana to będzie najedzony.

Zje jabłko	Zje banana	Będzie najedzony?
NIE	NIE	NIE
NIE	TAK	TAK
TAK	NIE	TAK
TAK	TAK	TAK

W ten sposób otrzymaliśmy **tabelę prawdy** dla **lub**.

Jeśli **nie** zapomnę, to kupię czekoladki.

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

W ten sposób otrzymaliśmy **tabelę prawdy** dla **nie**.

Jeśli **nie** zapomnę, to kupię czekoladki.

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

W ten sposób otrzymaliśmy **tabelę prawdy** dla **nie**.

Jeśli **nie** zapomnę, to kupię czekoladki.

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

W ten sposób otrzymaliśmy **tabelę prawdy** dla **nie**.

Jeśli **nie** zapomnę, to kupię czekoladki.

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

W ten sposób otrzymaliśmy **tabelę prawdy** dla **nie**.

Jeśli **nie** zapomnę, to kupię czekoladki.

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

W ten sposób otrzymaliśmy **tabelę prawdy** dla **nie**.

Bramki logiczne

Jak działa „i”

Zwykle działanie bramek opisujemy za pomocą podobnych tabel, ale wykorzystując 0 zamiast NIE oraz 1 zamiast TAK

Zje kolację	Umyje zęby	Obejrzy bajkę?
NIE	NIE	NIE
NIE	TAK	NIE
TAK	NIE	NIE
TAK	TAK	TAK

Wejście a	Wejście b	Wyjście
0	0	0
0	1	0
1	0	0
1	1	1

Bramki logiczne

Jak działa „nie”

Zwykle działanie bramek opisujemy za pomocą podobnych tabel, ale wykorzystując 0 zamiast NIE oraz 1 zamiast TAK

Zapomniałem?	Kupiłem czekoladki?
NIE	TAK
TAK	NIE

Wejście a	Wyjście
0	1
1	0

Bramki logiczne, jako elementy działające dzięki elektryczności, fizycznie wyrażają swój stan przez zmiany napięcia. Oznacza to, że zarówno wartości 0 jak i 1 odpowiadają pewne wartości napięcia. Dla uproszczenia przyjmijmy, że

- $NIE = 0 = 0V$

- $TAK = 1 = 5V$

Choć może wydawać się to niemożliwe, to z tych prościutkich elementów, jakimi są bramki logiczne, można zbudować bardzo skomplikowane układy. Nie powinno nas to jednak dziwić – pamiętamy, że z prościutkich elementów jakimi są cegły, budowano ogromne zamki.

Zatem do dzieła!

Choć może wydawać się to niemożliwe, to z tych prościutkich elementów, jakimi są bramki logiczne, można zbudować bardzo skomplikowane układy. Nie powinno nas to jednak dziwić – pamiętamy, że z prościutkich elementów jakimi są cegły, budowano ogromne zamki.

Zatem do dzieła!

Komparator

Wejście		Wyjście		
x	y	$x = y$	$x > y$	$x < y$
0	0	1	0	0
0	1	0	0	1
1	0	0	1	0
1	1	1	0	0

Użyteczny przykład

Symulacja działania

Przeprowadźmy zatem symulację działania dla wybranych wartości sygnałów wejściowych, np. $x = 0$, $y = 1$. Dla przypomnienia tabela prawdy dla operatorów logicznych.

a	b	a i b	a lub b	nie a
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

Użyteczny przykład

Symulacja działania

To teraz nadszedł czas aby taki układ zbudować! W tym celu posłużymy się układami-bramkami.

Użyteczny przykład

Układy z bramkami „i”: CD4081

Użyteczny przykład

Układy z bramkami „lub”: CD4071

Użyteczny przykład

Układy z bramkami „nie”: CD4049

Użyteczny przykład

Budujemy działający układ: układ zmontowany

Użyteczny przykład

Budujemy działający układ: do pracy

Schemat połączeń

Żółty

- X \rightarrow AND: C
- X \rightarrow NOT: A
- NOT: NOT A \rightarrow AND: B

Pomarańczowy

- Y \rightarrow AND: A
- Y \rightarrow NOT: B
- NOT: NOT B \rightarrow AND: D

Brązowy

- AND: AB \rightarrow OR: A
- AND: AB \rightarrow out: $x < y$

Szary

- AND: CD \rightarrow OR: B
- AND: CD \rightarrow out: $x > y$

Czarny

- OR: A+B \rightarrow NOT: C
- NOT: NOT C \rightarrow out: $x = y$