CPSC 121: Models of Computation

Unit 2 Conditionals and Logical Equivalences

Based on slides by Patrice Belleville and Steve Wolfman

Unit 2 - Conditionals

Unit 2 - Conditionals

Quiz 2 feedback

■ Most frequent mistakes:

Open-ended question?

Unit 2 - Conditionals

In-Class Learning Goals

By the end of this unit, you should be able to:

Pre-Class Learning Outcomes

and biconditionals.

■ By the start of this class you should be able to

Translate back and forth between simple natural language statements and propositional logic, now with conditionals

 Evaluate the truth of propositional logical statements that include conditionals and biconditionals using truth tables
 Given a propositional logic statement and an equivalence

rule, apply the rule to create an equivalent statement.

- Explore alternate forms of propositional logic statements by application of equivalence rules, especially in order to simplify complex statements or massage statements into a desired form.
- Evaluate propositional logic as a "model of computation" for combinational circuits and identify at least one explicit shortfall (e.g., referencing gate delays, wire length, instabilities, shared sub-circuits, etc.)..

Where We Are in The Big Stories

Theory

How do we model computational systems?

Now:

- practicing a second technique for formally establishing the truth of a statement (logical equivalence proofs).
- (the first technique was truth tables.)

Hardware

How do we build devices to compute?

Now:

- learning to modify circuit designs using our logical model
- gaining more practice designing circuits
- identifying a flaw in our model for circuits.

5

The Meaning of \rightarrow

- The meaning of **if p then q** in propositional logic is not quite the same as in normal language.
 - Consider:

if it's at least 20°C tomorrow, then I will come to UBC in shorts and T-shirt

- Suppose it's -2°C and snowing. Based on the above proposition, will I come to UBC in shorts and T-shirt?
 - A. Yes
 - B. No
 - C. Maybe

Unit 2 - Conditionals

6

The Meaning of \rightarrow

Consider the proposition

p: If you fail the final exam, then you will fail the course

- You need to distinguish between
 - > The truth value of p (whether or not I lied).
 - The truth value of the conclusion (whether or not you failed the course).

Unit 2 - Conditionals

The Meaning of \rightarrow

Consider again:

p: If you fail the final exam, then you will fail the course

- If you fail the final exam, will you fail the course?
 - A. Yes
 - B. No
 - C. Maybe
- If you pass the final exam, will you fail the course?
 - A. Yes
 - B. No
 - C. Mavbe

Unit 2 - Conditionals

ng of \rightarrow	Equivalence Proofs
atements are equivalent to:	■ How do we write a logical equivalence proof?
q $p \rightarrow q$ p unless q p only if q	We state the theorem we want to prove.We indicate the beginning of the proof by Proof:
F T	We start with one side and work towards the other,
т т	one step at a time, using the basic equivalences
F F	shown on next page
т т	o without forgetting to justify each step
ote: r unless s	 usually we will simplify the more complicated proposition, instead of trying to complicate the simpler one.
if ~s then r	➤ We indicate the end of the proof by QED or □
9	Unit 2 - Conditionals 10

Examples of Equivalence Proofs

- Prove that
 - $\rightarrow \neg p \rightarrow \neg q \equiv q \rightarrow p$
 - $\rightarrow \sim p \land q \equiv (\sim p \lor q) \land \sim (\sim q \lor p)$
- We will do these on the board.

NOTE: From now on we can skip the steps for the following rules:

- □ commutative
- □ associative
- double negation

Unit 2 - Conditionals

13

How Good Propositional Logic Is?

- Propositional Logic is not a perfect model of how gates work.
- To understand why, we will look at a multiplexer
 - > A circuit that chooses between two or more values.
 - ➤ In its simplest form, it takes 3 inputs
 - o An input **a**, an input **b**, and a control input **select**.
 - o It outputs a if select is false, and b if select is true.

Unit 2 - Conditionals

Truthy MUX

What is the intended output if both a and b are T?

- A. T
- B. F
- C. Unknown... but could be answered given a value for c.
- D. Unknown... and might still be unknown even given a value for c.

7

Glitch in MUX Design

■ Suppose the circuit is in steady-state with a, b, c all T

Assume the gate delay is 10ns

Unit 2 - Conditionals

18

Trace

- How long will it take before output reflects any changes in a, b, c and is stable?
 - A. 5ns
 - B. 10ns
 - C. 20ns
 - D. 30ns
 - E. 40ns
 - F. It may never be stable
 - G. None of the above.

Unit 2 - Conditionals

Trace - 5 ns

- Suppose that at time 0 we switch c to F.
- At time 5ns:

Unit 2 - Conditionals

F

More MUX Glitches

- Cause of the problem: information from c travels two paths with different delays. Output can be incorrect until the longer path "catches up".
- Which one(s) of the following operation may cause an instability?
 - A. Changing a only
 - B. Changing b only
 - C. Changing c, when at least one of a, b is F
 - D. Both (a) and (b)
 - E. None of (a), (b) and (c)

b output

Unit 2 - Conditionals

A Correct Design for MUX

■ Here is a multiplexer that avoids the instability:

■ Exercise: Prove that it's logically equivalent to the original MUX

➤ Hint: write (a ^ b) as (a ^ b ^ (c v ~c))

Unit 2 - Conditionals

20

Exercises

- Consider the code:
 - > if target = value then
 - o if lean-left-mode = true then
 - · call the go-left() routine
 - o else
 - · call the go-right() routine
 - > else if target < value then
 - o call the go-left() routine
 - > else
 - o call the go-right routine

Let gl mean "the go-left() routine is called". Complete the following:

> gl ↔

Unit 2 - Conditionals

27

Exercises

- Consider the sentence: "Two strings s1 and s2 are equal if either both strings are null or neither s1 nor s2 is null and both strings have the same sequence of characters".
 - Let
 - o n1: the string s1 is null
 - o n2: the string s2 is null
 - o eq: s1 and s2 are equal
 - os: the two strings have the same sequence of characters.
 - Is the given sentence logically equivalent to eq ↔ (n1 ^ n2) v s ?

Unit 2 - Conditionals

Exercises

Prove:

$$(a \land \sim b) \lor (\sim a \land b) \equiv (a \lor b) \land \sim (a \land b)$$

Unit 2 - Conditionals

20

What is coming up?

- The third online quiz is due
 - Assigned reading for the quiz:
 - o Epp, 4th edition: 2.5
 - o Epp, 3rd edition: 1.5
 - o Rosen, any edition: not much
 - http://en.wikipedia.org/wiki/Binary_numeral_system
 - o Also read:
 - http://www.ugrad.cs.ubc.ca/~cs121/2009W1/Handouts/signed-binary-decimal-conversions.html

Unit 2 - Conditionals