

Sets

- Set: Collection of objects (called elements)
- $a \in A$
 - " a is an element of A "
 - " a is a member of A "
- $a \notin A$
 - " a is not an element of A "
- $A = \{a_1, a_2, \dots, a_n\}$ "A contains a_1, \dots, a_n "
- Order of elements is insignificant
- It does not matter how often the same element is listed (repetition doesn't count).

Set Equality

Sets A and B are equal if and only if they contain exactly the same elements.

Examples:

- $A = \{9, 2, 7, -3\}$, $B = \{7, 9, -3, 2\}$: $A = B$
- $A = \{\text{dog, cat, horse}\}$,
 $B = \{\text{cat, horse, squirrel, dog}\}$: $A \neq B$
- $A = \{\text{dog, cat, horse}\}$,
 $B = \{\text{cat, horse, dog, dog}\}$: $A = B$

Examples for Sets

"Standard" Sets:

- Natural numbers $\mathbb{N} = \{0, 1, 2, 3, \dots\}$
- Integers $\mathbb{Z} = \{\dots, -2, -1, 0, 1, 2, \dots\}$
- Positive Integers $\mathbb{Z}^+ = \{1, 2, 3, 4, \dots\}$
- Real Numbers $\mathbb{R} = \{47.3, -12, \pi, \dots\}$
- Rational Numbers $\mathbb{Q} = \{1.5, 2.6, -3.8, 15, \dots\}$

Examples for Sets

- $A = \emptyset$ "empty set/null set"
- $A = \{z\}$ Note: $z \in A$, but $z \neq \{z\}$
- $A = \{\{b, c\}, \{c, x, d\}\}$ set of sets
- $A = \{\{x, y\}\}$ Note: $\{x, y\} \in A$, but $\{x, y\} \neq \{\{x, y\}\}$
- $A = \{x \mid P(x)\}$ "set of all x such that $P(x)$ "
 $P(x)$ is the membership function of set A
 $\forall x (P(x) \rightarrow x \in A)$
- $A = \{x \mid x \in \mathbb{N} \wedge x > 7\} = \{8, 9, 10, \dots\}$
"set builder notation"

Examples for Sets

We are now able to define the set of rational numbers \mathbb{Q} :

$$\mathbb{Q} = \{a/b \mid a \in \mathbb{Z} \wedge b \in \mathbb{Z}^+\}, \text{ or}$$

$$\mathbb{Q} = \{a/b \mid a \in \mathbb{Z} \wedge b \in \mathbb{Z} \wedge b \neq 0\}$$

And how about the set of real numbers \mathbb{R} ?

$$\mathbb{R} = \{r \mid r \text{ is a real number}\}$$

It can neither be defined by enumeration nor builder function.

Subsets

$A \subseteq B$ "A is a subset of B"

$A \subseteq B$ if and only if every element of A is also an element of B.

We can completely formalize this:

$$A \subseteq B \Leftrightarrow \forall x (x \in A \rightarrow x \in B)$$

Examples:

$$A = \{3, 9\}, B = \{5, 9, 1, 3\}, \quad A \subseteq B ? \quad \text{true}$$

$$A = \{3, 3, 3, 9\}, B = \{5, 9, 1, 3\}, \quad A \subseteq B ? \quad \text{true}$$

$$A = \{1, 2, 3\}, B = \{2, 3, 4\}, \quad A \subseteq B ? \quad \text{false}$$

Subsets

Useful rules:

- $A = B \Leftrightarrow (A \subseteq B) \wedge (B \subseteq A)$
- $(A \subseteq B) \wedge (B \subseteq C) \Rightarrow A \subseteq C$ (see Venn Diagram)

Subsets

Useful rules:

- $\emptyset \subseteq A$ for any set A
(but $\emptyset \in A$ may not hold for any set A)
- $A \subseteq A$ for any set A

Proper subsets:

$A \subset B$ “ A is a proper subset of B ”

$A \subset B \Leftrightarrow \forall x (x \in A \rightarrow x \in B) \wedge \exists x (x \in B \wedge x \notin A)$

or

$A \subset B \Leftrightarrow \forall x (x \in A \rightarrow x \in B) \wedge \neg \forall x (x \in B \rightarrow x \in A)$

Cardinality of Sets

If a set S contains n distinct elements, $n \in \mathbb{N}$, we call S a finite set with cardinality n .

Examples:

$$A = \{\text{Mercedes, BMW, Porsche}\}, \quad |A| = 3$$

$$B = \{1, \{2, 3\}, \{4, 5\}, 6\} \quad |B| = 4$$

$$C = \emptyset \quad |C| = 0$$

$$D = \{ x \in \mathbb{N} \mid x \leq 7000 \} \quad |D| = 7001$$

$$E = \{ x \in \mathbb{N} \mid x \geq 7000 \} \quad E \text{ is infinite!}$$

The Power Set

$P(A)$ "power set of A " (also written as 2^A)

$P(A) = \{B \mid B \subseteq A\}$ (contains all subsets of A)

Examples:

$$A = \{x, y, z\}$$

$$P(A) = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, \{x, y, z\}\}$$

$$A = \emptyset$$

$$P(A) = \{\emptyset\}$$

$$\text{Note: } |A| = 0, |P(A)| = 1$$

The Power Set

Cardinality of power sets: $|P(A)| = 2^{|A|}$

- Imagine each element in A has an “on/off” switch
- Each possible switch configuration in A corresponds to one subset of A , thus one element in $P(A)$

A	1	2	3	4	5	6	7	8
x	x	x	x	x	x	x	x	x
y	y	y	y	y	y	y	y	y
z	z	z	z	z	z	z	z	z

- For 3 elements in A , there are $2 \times 2 \times 2 = 8$ elements in $P(A)$

Cartesian Product

The ordered n-tuple $(a_1, a_2, a_3, \dots, a_n)$ is an ordered collection of n objects.

Two ordered n-tuples $(a_1, a_2, a_3, \dots, a_n)$ and $(b_1, b_2, b_3, \dots, b_n)$ are equal if and only if they contain exactly the same elements in the same order, i.e. $a_i = b_i$ for $1 \leq i \leq n$.

The Cartesian product of two sets is defined as:

$$A \times B = \{(a, b) \mid a \in A \wedge b \in B\}$$

Cartesian Product

Example:

$$A = \{\text{good, bad}\}, B = \{\text{student, prof}\}$$

$$A \times B = \{(\text{good, student}), (\text{good, prof}), (\text{bad, student}), (\text{bad, prof})\}$$

$$B \times A = \{(\text{student, good}), (\text{prof, good}), (\text{student, bad}), (\text{prof, bad})\}$$

Example: $A = \{x, y\}, B = \{a, b, c\}$

$$A \times B = \{(x, a), (x, b), (x, c), (y, a), (y, b), (y, c)\}$$

Cartesian Product

Note that:

- $A \times \emptyset = \emptyset$
- $\emptyset \times A = \emptyset$
- For non-empty sets A and B : $A \neq B \Leftrightarrow A \times B \neq B \times A$
- $|A \times B| = |A| \cdot |B|$

The Cartesian product of two or more sets is defined as:

$$A_1 \times A_2 \times \dots \times A_n = \{(a_1, a_2, \dots, a_n) \mid a_i \in A_i \text{ for } 1 \leq i \leq n\}$$

Set Operations

Union: $A \cup B = \{x \mid x \in A \vee x \in B\}$

Example: $A = \{a, b\}, B = \{b, c, d\}$

$$A \cup B = \{a, b, c, d\}$$

Intersection: $A \cap B = \{x \mid x \in A \wedge x \in B\}$

Example: $A = \{a, b\}, B = \{b, c, d\}$

$$A \cap B = \{b\}$$

Cardinality: $|A \cup B| = |A| + |B| - |A \cap B|$

Set Operations

Two sets are called disjoint if their intersection is empty, that is, they share no elements:

$$A \cap B = \emptyset$$

The difference between two sets A and B contains exactly those elements of A that are not in B:

$$A - B = \{x \mid x \in A \wedge x \notin B\}$$

Example: $A = \{a, b\}$, $B = \{b, c, d\}$, $A - B = \{a\}$

Cardinality: $|A - B| = |A| - |A \cap B|$

Set Operations

The complement of a set A contains exactly those elements under consideration that are not in A : denoted A^c (or \bar{A} as in the text)

$$A^c = U - A$$

Example: $U = \mathbb{N}$, $B = \{250, 251, 252, \dots\}$

$$B^c = \{0, 1, 2, \dots, 248, 249\}$$

Logical Equivalence

Equivalence laws

- Identity laws, $P \wedge T \equiv P,$
- Domination laws, $P \wedge F \equiv F,$
- Idempotent laws, $P \wedge P \equiv P,$
- Double negation law, $\neg(\neg P) \equiv P$
- Commutative laws, $P \wedge Q \equiv Q \wedge P,$
- Associative laws, $P \wedge (Q \wedge R) \equiv (P \wedge Q) \wedge R,$
- Distributive laws, $P \wedge (Q \vee R) \equiv (P \wedge Q) \vee (P \wedge R),$
- De Morgan's laws, $\neg(P \wedge Q) \equiv (\neg P) \vee (\neg Q)$
- Law with implication $P \rightarrow Q \equiv \neg P \vee Q$

Set Identity

The following is a list of various set identities

- Identity laws, $A \cup \emptyset = A, A \cap U = A$
- Domination laws, $A \cup U = U, A \cap \emptyset = \emptyset$
- Idempotent laws, $A \cup A = A, A \cap A = A$
- Complementation law, $(A^c)^c = A$
- Commutative laws, $A \cup B = B \cup A, A \cap B = B \cap A$
- Associative laws, $A \cup (B \cup C) = (A \cup B) \cup C, \dots$
- Distributive laws, $A \cup (B \cap C) = (A \cup B) \cap (A \cup C), \dots$
- De Morgan's laws, $(A \cup B)^c = A^c \cap B^c, (A \cap B)^c = A^c \cup B^c$
- Absorption laws, $A \cup (A \cap B) = A, A \cap (A \cup B) = A$
- Complement laws, $A \cup A^c = U, A \cap A^c = \emptyset$

Set Identity

How can we prove $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$?

Method I: logical equivalent

$$\begin{aligned} & x \in A \cup (B \cap C) \\ \Leftrightarrow & x \in A \vee x \in (B \cap C) \\ \Leftrightarrow & x \in A \vee (x \in B \wedge x \in C) \\ \Leftrightarrow & (x \in A \vee x \in B) \wedge (x \in A \vee x \in C) \text{ (distributive law)} \\ \Leftrightarrow & x \in (A \cup B) \wedge x \in (A \cup C) \\ \Leftrightarrow & x \in (A \cup B) \cap (A \cup C) \end{aligned}$$

Every logical expression can be transformed into an equivalent expression in set theory and vice versa.

Set Operations

Method II: Membership table

1 means “x is an element of this set”

0 means “x is not an element of this set”

A	B	C	$B \cap C$	$A \cup (B \cap C)$	$A \cup B$	$A \cup C$	$(A \cup B) \cap (A \cup C)$
0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0
0	1	0	0	0	1	0	0
0	1	1	1	1	1	1	1
1	0	0	0	1	1	1	1
1	0	1	0	1	1	1	1
1	1	0	0	1	1	1	1
1	1	1	1	1	1	1	1

Functions

A function f from a set A to a set B is an assignment of exactly one element of B to each element of A .

We write

$$f(a) = b$$

if b is the unique element of B assigned by the function f to the element a of A .

If f is a function from A to B , we write

$$f: A \rightarrow B$$

(note: Here, " \rightarrow " has nothing to do with if... then)

Functions

If $f:A \rightarrow B$, we say that A is the domain of f and B is the codomain of f .

If $f(a) = b$, we say that b is the image of a and a is the pre-image of b .

The range of $f:A \rightarrow B$ is the set of all images of all elements of A .

We say that $f:A \rightarrow B$ maps A to B .

Functions

Let us take a look at the function $f:P \rightarrow C$ with

$$P = \{\text{Linda, Max, Kathy, Peter}\}$$

$$C = \{\text{Huye, Nyarugenge, Musanze, Bugesera}\}$$

$$f(\text{Linda}) = \text{Bugesera}$$

$$f(\text{Max}) = \text{Musanze}$$

$$f(\text{Kathy}) = \text{Nyarugenge}$$

$$f(\text{Peter}) = \text{Huye}$$

Here, the range of f is C .

Functions

If the domain of our function f is large, it is convenient to specify f with a formula, e.g.:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = 2x$$

This leads to:

$$f(1) = 2$$

$$f(3) = 6$$

$$f(-3) = -6$$

...

Functions

Let f_1 and f_2 be functions from A to \mathbb{R} .

Then the sum and the product of f_1 and f_2 are also functions from A to \mathbb{R} defined by:

$$(f_1 + f_2)(x) = f_1(x) + f_2(x)$$

$$(f_1 f_2)(x) = f_1(x) f_2(x)$$

Example:

$$f_1(x) = 3x, \quad f_2(x) = x + 5$$

$$(f_1 + f_2)(x) = f_1(x) + f_2(x) = 3x + x + 5 = 4x + 5$$

$$(f_1 f_2)(x) = f_1(x) f_2(x) = 3x(x + 5) = 3x^2 + 15x$$

Functions

We already know that the range of a function $f:A \rightarrow B$ is the set of all images of elements $a \in A$.

If we only regard a subset $S \subseteq A$, the set of all images of elements $s \in S$ is called the image of S .

We denote the image of S by $f(S)$:

$$f(S) = \{f(s) \mid s \in S\}$$

Functions

Let us look at the following well-known function:

$$f(\text{Linda}) = \text{Bugesera}$$

$$f(\text{Max}) = \text{Musanze}$$

$$f(\text{Kathy}) = \text{Nyarugenge}$$

$$f(\text{Peter}) = \text{Huye}$$

What is the image of $S = \{\text{Linda, Max}\}$?

$$f(S) = \{\text{Bugesera, Musanze}\}$$

What is the image of $S = \{\text{Max, Peter}\}$?

$$f(S) = \{\text{Musanze, Huye}\}$$

Properties of Functions

A function $f:A \rightarrow B$ is said to be one-to-one (or injective), if and only if

$$\forall x, y \in A \ (f(x) = f(y) \rightarrow x = y)$$

In other words: f is one-to-one if and only if it does not map two distinct elements of A onto the same element of B .

Properties of Functions

And again...

$$f(\text{Linda}) = \text{Bugesera}$$

$$f(\text{Max}) = \text{Musanze}$$

$$f(\text{Kathy}) = \text{Nyarugenge}$$

$$f(\text{Peter}) = \text{Musanze}$$

Is f one-to-one?

No, Max and Peter are mapped onto the same element of the image.

$$g(\text{Linda}) = \text{Bugesera}$$

$$g(\text{Max}) = \text{Musanze}$$

$$g(\text{Kathy}) = \text{Nyarugenge}$$

$$g(\text{Peter}) = \text{Huye}$$

Is g one-to-one?

Yes, each element is assigned a unique element of the image.

Properties of Functions

How can we prove that a function f is one-to-one?

Whenever you want to prove something, first take a look at the relevant definition(s):

$$\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$$

Example:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = x^2$$

Disproof by counterexample:

$f(3) = f(-3)$, but $3 \neq -3$, so f is not one-to-one.

Properties of Functions

... and yet another example:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = 3x$$

One-to-one: $\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$

To show: $f(x) \neq f(y)$ whenever $x \neq y$ (indirect proof)

$$x \neq y$$

$$\Leftrightarrow 3x \neq 3y$$

$$\Leftrightarrow f(x) \neq f(y),$$

so if $x \neq y$, then $f(x) \neq f(y)$, that is, f is one-to-one.

Properties of Functions

A function $f:A \rightarrow B$ with $A, B \subseteq \mathbb{R}$ is called **strictly increasing**, if

$$\forall x, y \in A (x < y \rightarrow f(x) < f(y)),$$

and **strictly decreasing**, if

$$\forall x, y \in A (x < y \rightarrow f(x) > f(y)).$$

Obviously, a function that is either strictly increasing or strictly decreasing is **one-to-one**.

Properties of Functions

A function $f:A \rightarrow B$ is called **onto**, or **surjective**, if and only if for every element $b \in B$ there is an element $a \in A$ with $f(a) = b$.

In other words, f is onto if and only if its range is its **entire codomain**.

A function $f: A \rightarrow B$ is a **one-to-one correspondence**, or a **bijection**, if and only if it is both one-to-one and onto.

Obviously, if f is a bijection and A and B are finite sets, then $|A| = |B|$.

Properties of Functions

Examples:

In the following examples, we use the arrow representation to illustrate functions $f:A \rightarrow B$.

In each example, the complete sets A and B are shown.

Properties of Functions

Is f injective?

No.

Is f surjective?

No.

Is f bijective?

No.

Properties of Functions

Is f injective?

No.

Is f surjective?

Yes.

Is f bijective?

No.

Properties of Functions

Is f injective?

Yes.

Is f surjective?

No.

Is f bijective?

No.

Properties of Functions

Is f injective?

No! f is not even
a function!

Properties of Functions

Is f injective?

Yes.

Is f surjective?

Yes.

Is f bijective?

Yes.

Inversion

An interesting property of bijections is that they have an **inverse function**.

The **inverse function** of the bijection $f:A \rightarrow B$ is the function $f^{-1}:B \rightarrow A$ with
 $f^{-1}(b) = a$ whenever $f(a) = b$.

Inversion

Example:

$$f(\text{Linda}) = \text{Bugesera}$$

$$f(\text{Max}) = \text{Musanze}$$

$$f(\text{Kathy}) = \text{Nyarugenge}$$

$$f(\text{Peter}) = \text{Huye}$$

$$f(\text{Helena}) = \text{Nyanza}$$

Clearly, f is bijective.

The inverse function
 f^{-1} is given by:

$$f^{-1}(\text{Bugesera}) = \text{Linda}$$

$$f^{-1}(\text{Musanze}) = \text{Max}$$

$$f^{-1}(\text{Nyarugenge}) = \text{Kathy}$$

$$f^{-1}(\text{Huye}) = \text{Peter}$$

$$f^{-1}(\text{Nyanza}) = \text{Helena}$$

Inversion is only
possible for bijections
(= invertible functions)

Inversion

f

f^{-1}

$f^{-1}: C \rightarrow P$ is not function, because it is not defined for all elements of C and assigns two images to the pre-image Musanze.

Composition

The **composition** of two functions $g:A\rightarrow B$ and $f:B\rightarrow C$, denoted by $f \circ g$, is defined by

$$(f \circ g)(a) = f(g(a))$$

This means that

- **first**, function g is applied to element $a \in A$, mapping it onto an element of B ,
- **then**, function f is applied to this element of B , mapping it onto an element of C .
- **Therefore**, the composite function maps from A to C .

Composition

Example:

$$f(x) = 7x - 4, g(x) = 3x,$$

$$f:\mathbb{R} \rightarrow \mathbb{R}, g:\mathbb{R} \rightarrow \mathbb{R}$$

$$(f \circ g)(5) = f(g(5)) = f(15) = 105 - 4 = 101$$

$$(f \circ g)(x) = f(g(x)) = f(3x) = 21x - 4$$

Composition

Composition of a function and its inverse:

$$(f^{-1} \circ f)(x) = f^{-1}(f(x)) = x$$

The composition of a function and its inverse is the **identity function** $i(x) = x$.

Boolean Algebra

Boolean algebra provides the operations and the rules for working with the set {0, 1}.

These are the rules that underlie **electronic circuits**.

We are going to focus on three operations:

- Boolean complementation,
- Boolean sum, and
- Boolean product

Boolean Operations

The **complement** is denoted by a bar (on the slides, we will use a minus sign). It is defined by

$$\bar{0} = 1 \text{ and } \bar{1} = 0.$$

The **Boolean sum**, denoted by $+$ or by OR, has the following values:

$$1 + 1 = 1, \quad 1 + 0 = 1, \quad 0 + 1 = 1, \quad 0 + 0 = 0$$

The **Boolean product**, denoted by \cdot or by AND, has the following values:

$$1 \cdot 1 = 1, \quad 1 \cdot 0 = 0, \quad 0 \cdot 1 = 0, \quad 0 \cdot 0 = 0$$

Boolean Functions and Expressions

Definition: Let $B = \{0, 1\}$. The variable x is called a **Boolean variable** if it assumes values only from B .

A function from B^n , the set $\{(x_1, x_2, \dots, x_n) \mid x_i \in B, 1 \leq i \leq n\}$, to B is called a **Boolean function of degree n** .

Boolean functions can be represented using expressions made up from the variables and Boolean operations.

Boolean Functions and Expressions

The Boolean **expressions** in the variables x_1, x_2, \dots, x_n are defined recursively as follows:

- 0, 1, x_1, x_2, \dots, x_n are Boolean expressions.
- If E_1 and E_2 are Boolean expressions, then $(-E_1)$, $(E_1 E_2)$, and $(E_1 + E_2)$ are Boolean expressions.

Each Boolean expression represents a Boolean function. The values of this function are obtained by substituting 0 and 1 for the variables in the expression.

Boolean Functions and Expressions

For example, we can create Boolean expression in the variables x , y , and z using the “building blocks” 0, 1, x , y , and z , and the construction rules:

Since x and y are Boolean expressions, so is xy .

Since z is a Boolean expression, so is $(-z)$.

Since xy and $(-z)$ are expressions, so is $xy + (-z)$.

... and so on...

Boolean Functions and Expressions

Example: Give a Boolean expression for the Boolean function $F(x, y)$ as defined by the following table:

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

Possible solution: $F(x, y) = (\neg x) \cdot y$

Boolean Functions and Expressions

Another Example:

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

Possible solution I:

$$F(x, y, z) = -(xz + y)$$

Possible solution II:

$$F(x, y, z) = (-(xz))(-y)$$

Boolean Functions and Expressions

There is a simple method for deriving a Boolean expression for a function that is defined by a table. This method is based on **minterms**.

Definition: A **literal** is a Boolean variable or its complement. A **minterm** of the Boolean variables x_1, x_2, \dots, x_n is a Boolean product $y_1y_2\dots y_n$, where $y_i = x_i$ or $y_i = \neg x_i$.

Hence, a minterm is a product of n literals, with one literal for each variable.

Boolean Functions and Expressions

Consider $F(x, y, z)$ again:

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

$F(x, y, z) = 1$ if and only if:

$x = y = z = 0$ or

$x = y = 0, z = 1$ or

$x = 1, y = z = 0$

Therefore,

$$\begin{aligned} F(x, y, z) = & \\ & (-x)(-y)(-z) + \\ & (-x)(-y)z + \\ & x(-y)(-z) \end{aligned}$$

Boolean Functions and Expressions

Definition: The Boolean functions F and G of n variables are **equal** if and only if $F(b_1, b_2, \dots, b_n) = G(b_1, b_2, \dots, b_n)$ whenever b_1, b_2, \dots, b_n belong to B .

Two different Boolean expressions that represent the same function are called **equivalent**.

For example, the Boolean expressions xy , $xy + 0$, and $xy \cdot 1$ are equivalent.

Boolean Functions and Expressions

The **complement** of the Boolean function F is the function $\neg F$, where $\neg F(b_1, b_2, \dots, b_n) = \neg(F(b_1, b_2, \dots, b_n))$.

Let F and G be Boolean functions of degree n . The **Boolean sum** $F+G$ and **Boolean product** FG are then defined by

$$(F + G)(b_1, b_2, \dots, b_n) = F(b_1, b_2, \dots, b_n) + G(b_1, b_2, \dots, b_n)$$

$$(FG)(b_1, b_2, \dots, b_n) = F(b_1, b_2, \dots, b_n) \cdot G(b_1, b_2, \dots, b_n)$$

Boolean Functions and Expressions

Question: How many different Boolean functions of degree 1 are there?

Solution: There are four of them, F_1, F_2, F_3 , and F_4 :

x	F_1	F_2	F_3	F_4
0	1	0	1	1
1	0	1	0	1

Boolean Functions and Expressions

Question: How many different Boolean functions of degree 2 are there?

Solution: There are 16 of them, F_1, F_2, \dots, F_{16} :

x	y	F_1	F_2	F_3	F_4	F_5	F_6	F_7	F_8	F_9	F_{10}	F_{11}	F_{12}	F_1	F_1	F_1	F_{16}
0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1
0	1	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1

Boolean Functions and Expressions

Question: How many different Boolean functions of degree n are there?

Solution:

There are 2^n different n -tuples of 0s and 1s.

A Boolean function is an assignment of 0 or 1 to each of these 2^n different n -tuples.

Therefore, there are 2^{2^n} different Boolean functions.

Duality

There are useful identities of Boolean expressions that can help us to transform an expression A into an equivalent expression B

We can derive additional identities with the help of the **dual** of a Boolean expression.

The dual of a Boolean expression is obtained by interchanging Boolean sums and Boolean products and interchanging 0s and 1s.

Duality

Examples:

The dual of $x(y + z)$ is $x + yz$.

The dual of $-x \cdot 1 + (-y + z)$ is $(-x + 0)((-y)z)$.

The **dual of a Boolean function F** represented by a Boolean expression is the function represented by the dual of this expression.

This dual function, denoted by F^d , **does not depend** on the particular Boolean expression used to represent F.

Duality

Therefore, an identity between functions represented by Boolean expressions **remains valid** when the duals of both sides of the identity are taken.

We can use this fact, called the **duality principle**, to derive new identities.

For example, consider the absorption law
 $x(x + y) = x$.

By taking the duals of both sides of this identity, we obtain the equation $x + xy = x$, which is also an identity (and also called an absorption law).

Definition of a Boolean Algebra

All the properties of Boolean functions and expressions that we have discovered also apply to **other mathematical structures** such as propositions and sets and the operations defined on them.

If we can show that a particular structure is a Boolean algebra, then we know that all results established about Boolean algebras apply to this structure.

For this purpose, we need an **abstract definition** of a Boolean algebra.

Definition of a Boolean Algebra

Definition: A Boolean algebra is a set B with two binary operations \vee and \wedge , elements 0 and 1 , and a unary operation $-$ such that the following properties hold for all x, y , and z in B :

$$x \vee 0 = x \text{ and } x \wedge 1 = x \quad (\text{identity laws})$$

$$x \vee (-x) = 1 \text{ and } x \wedge (-x) = 0 \quad (\text{domination laws})$$

$$(x \vee y) \vee z = x \vee (y \vee z) \text{ and} \\ (x \wedge y) \wedge z = x \wedge (y \wedge z) \quad (\text{associative laws})$$

$$x \vee y = y \vee x \text{ and } x \wedge y = y \wedge x \quad (\text{commutative laws})$$

$$x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z) \text{ and}$$

$$x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z) \quad (\text{distributive laws})$$

Logic Gates

Electronic circuits consist of so-called gates.
There are three basic types of gates:

inverter

OR gate

AND gate

Logic Gates

Example: How can we build a circuit that computes the function $xy + (-x)y$?

Logic, Sets, and Boolean Algebra

Logic	Set	Boolean Algebra
False	\emptyset	0
True	U	1
$A \wedge B$	$A \cap B$	$A \cdot B$
$A \vee B$	$A \cup B$	$A + B$
$\neg A$	A^C	\bar{A}

Compare the equivalence laws of them