- 1. Construct a truth table for each of these compound propositions
 - (a) $\sim p \vee q$

(b)
$$p \wedge q \rightarrow \sim r$$

- (c) $p \oplus q \leftrightarrow r$
- $(d) \sim (p \land \sim q) \rightarrow \sim r$
- (e) $(p \rightarrow \sim r) \land (q \rightarrow r)$
- 2. Using same truth table, show that

 - (a) $\sim (p \oplus q) \equiv p \leftrightarrow q$ (d) $(p \to q) \land (p \to r) \equiv p \to (q \land r)$
 - (b) $\sim p \rightarrow (q \rightarrow r) \equiv q \rightarrow (p \lor r)$ (e) $(p \lor q) \land (\sim p \lor r) \rightarrow (q \lor r)$ is a tautology
 - (c) $(p \rightarrow q) \land (q \rightarrow r) \rightarrow (p \rightarrow r)$ is a tautology
- 3. Let p and q be the propositions
 - p: you drive over 65 miles per hour.
 - q: you get a speeding ticket.

Write these propositions using p, q, and logical connectives.

- (a) You do not drive over 65 miles per hour.
- (b) You drive over 65 miles per hour, but you do not get a speeding ticket.
- (c) You will get a speeding ticket if you drive over 65 miles per hour.
- (d) If you do not drive over 65 miles per hour, then you will not get a speeding ticket.
- (e) Driving over 65 miles per hour is sufficient for getting a speeding ticket.
- (f) You get a speeding ticket, but you do not drive over 65 miles per hour.
- (g) Whenever you get a speeding ticket, you are driving over 65 miles per hour.
- 4. Let p, q and r be the propositions
 - p: grizzly bears has been seen in the area.
 - q: hiking is safe on the trail.
 - r: berries are ripe along the trail.

Write these propositions using p, q, r and logical connectives.

- (a) Berries are ripe along the trail, but grizzly bears have not been seen in the area.
- (b) Grizzly bears have not been seen in the area and hiking on the trail is safe, but berries are ripe along the trail.
- (c) If the berries are ripe along the trail, hiking is safe if and only if grizzly bears have not been seen in the area.
- (d) It is not safe to hike on the trail, but grizzly bears have not been seen in the area and the berries along the trail are ripe.
- (e) Hiking is not safe on the trail whenever grizzly bears have been seen in the area and berries are ripe along the trail.
- 5. Simplify the Boolean functions below by using Algebra laws.
 - (a) A. (A' + B)

(b) A'B'C + A'BC + AB'

(c) (A + B). (A' + C). (B + C)

(d) [(CD)' + A]' + A + CD + AB

(e) BC + AC' + AB + BCD

(f) AB' + A(B+C)' + B(B+C)

(g) [A. (B'C'+BC)]'

- (h) C(B + C)(A + B + C)
- (i) ABC + A'B'C + A'BC + A'B'C' + ABC'
- (j) $(A\overline{B}(C+BD)+\overline{A}\overline{B})C$

- 6. Given the Boolean function. Obtain the truth table of the function. Find the SOP and POS of each function.
 - (a) F = xy' + y'z + xz
 - (b) F = x. (y'z' + yz)
 - (c) F = xyz + x'yz + x'y'z + x'yz' + x'y'z'
 - (d) F = (x' + y). (z' + y)
- 7. In a singing contest, 3 judges A, B and C can register their votes as '1' or '0' through switches allocated to them. Contestants will be disqualified (X = 0) if two or more judges register '0' votes for them.
 - (a) Construct a truth table for the above.
 - (b) Obtain a simplified Boolean expression for the outputs 'qualified (X = 1)'.
- 8. A certain brand of automatic garage door opener utilizes a transmitter control with 3 independent switches, A, B and C, each one set 'on (1)' or 'off (0)'. The garage door will be opened (X = 1) if at least one of the switches are 'on'.
 - (a) Construct a truth table for the above information.
 - (b) Obtain a Boolean expression for the outputs of 'open the door'.
 - (c) Simplify the SOP expression in (b) using K-Map.
- 9. From the truth table, obtain the minterm expression for X. Use K-map to simplify it.

(a)

A	В	C	X
1	1	1	1
1	1	0	1
1	0	1	0
1	0	0	0
0	1	1	1
0	1	0	0
0	0	1	1
0	0	0	0

(c)

A	В	C	X
1	1	1	1
1	1	0	1
1	0	1	0
1	0	0	1
0	1	1	1
0	1	0	1
0	0	1	0
0	0	0	0

(b)

A	В	C	X
1	1	1	1
1	1	0	1
1	0	1	1
1	0	0	0
0	1	1	1
0	1	0	0
0	0	1	0
0	0	0	0

(d)

A	В	C	X
1	1	1	0
1	1	0	0
1	0	1	1
1	0	0	1
0	1	1	1
0	1	0	1
0	0	1	1
0	0	0	1