1. Thiết kế mạch logic xác định cặp ghế trống kề nhau trong rạp chiếu phim. Mỗi hàng ghế gồm 4 chiếc ghế được xếp theo sơ đồ như hình vẽ:

Nếu chiếc ghế có người ngồi thì Gi = 1, ngược lại nếu còn trống thì Gi = 0 (i = 1, 2, 3, 4). Hàm F(G1, G2, G3, G4) có giá trị 1 chỉ khi có ít nhất 2 ghế kề nhau còn trống trong hàng.

- 2. Tìm công thức đa thức tối tiểu của hàm Bool 3 biến sau dựa vào biểu đồ Karnaugh.
 - a. $F(x,y,z) = \neg xyz + \neg x \neg yz$
 - b. $F(x,y,z) = xyz + xy\neg z + \neg xyz + \neg xy\neg z$
 - c. $F(x,y,z) = xy\neg z + x\neg yz + x\neg y\neg z + \neg xyz + \neg x\neg yz$
 - d. $F(x,y,z) = xyz + x\neg yz + x\neg y\neg z + \neg xyz + \neg xy\neg z + \neg x\neg y\neg z$
- 3. Tìm công thức đa thức tối tiểu của hàm Bool 4 biến sau dựa vào biểu đồ Karnaugh.
 - a. $F(x,y,z,t) = xyzt + xy\neg zt + xy\neg z\neg t + x\neg yz\neg t + x\neg yz\neg t$
 - b. $F(x,y,z,t) = xyz\neg t + xy\neg zt + x\neg yzt + \neg xy\neg zt + \neg x\neg yz\neg t + \neg (xy)\neg zt$
 - c. $F(x,y,z,t) = xyzt + xyz\neg t + xy\neg zt + x\neg (yz)t + x\neg (yz)t + \neg xy\neg zt + \neg (xy)z\neg t + \neg (xyz)t$
 - d. $F(x,y,z,t) = xyzt + xyz\neg t + xy\neg zt + x\neg yzt + x\neg yz\neg t + \neg xyzt + \neg (xy)zt + \neg (xy)z\neg t + \neg (xyz)t$
- 4. Hãy rút gọn bằng Đại Số Bool các biểu thức sau
 - a. $A \neg BC + A \neg B \neg C$
 - b. ABC + ABD + AB
 - c. AB $(\neg A + C)$
 - d. $\neg (\neg A + \neg (BC)). \neg A$