... and now for something completely different...

Set Theory

Actually, you will see that logic and set theory are very closely related.

Set Theory

- Set: Collection of objects (called elements)
- a∈A

"a is an element of A" "a is a member of A"

a∉A

- "a is not an element of A"
- $A = \{a_1, a_2, ..., a_n\}$ "A contains $a_1, ..., a_n$ "
- 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, A = B
 A = {dog, cat, horse},
 B = {cat, horse, squirrel, dog} A ≠ B
 A = {dog, cat, horse},
 B = {cat, horse, dog, dog} : A = B
```

Examples for Sets

"Standard" Sets:

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

(correct definitions will follow)

Examples for Sets

- A = Ø "empty set/null set"
 A = {z} Note: z∈A, but z ≠ {z}
 A = {{b, c}, {c, x, d}} set of sets
 A = {{x, y}} Note: {x, y} ∈A, but {x, y} ≠ {{x, y}}
- A = {x | P(x)} "set of all x such that P(x)"
 P(x) is the membership function of set A
 ∀x (P(x) → x∈A)
- A = {x | x∈ N ^ x > 7} = {8, 9, 10, ...}
 "set builder notation"

Examples for Sets

We are now able to define the set of rational numbers Q:

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

$$\mathbf{Q} = \{a/b \mid a \in \mathbf{Z} \land b \in \mathbf{Z} \land b \neq 0\}$$

And how about the set of real numbers R?

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

That is the best we can do. It can neither be defined by enumeration nor builder function.

Subsets

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

 $A \subseteq B$ 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 = $\{5, 9, 1, 3\}$, A true
B ?
A = $\{3, 3, 3, 3, 9\}$, B = $\{5, 9, 1, 3\}$, A true
B ?
A = $\{1, 2, 3\}$, B = $\{2, 3, 4\}$, A false
Spring 2003 CMSC 203 - Discrete Structures

Subsets

Useful rules:

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

Subsets

Useful rules:

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

Proper subsets:

```
A \subset B "A is a proper subset of B"
```

$$A \subset B \Leftrightarrow \forall x (x \in A \to x \in B) \land \exists x (x \in B \land x \notin A)$$

or

$$A \subset B \Leftrightarrow \forall x (x \in A \to x \in B) \land \neg \forall x (x \in B \to x \in A)$$

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 = {Mercedes, BMW, Porsche}, |A| = 3

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

C = \emptyset \{C| = 0

D = { x \in \mathbb{N} \mid x \le 7000 } |D| = 7001

E = { x \in \mathbb{N} \mid x \ge 7000 } E 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\}\}
```

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

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
У	У	У	У	У	У	У	У	У
Z	Z	Z	Z	Z	Z	Z	Z	Z

• For 3 elements in A, there are $2\times2\times2=8$ elements in P(A)

Cartesian Product

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

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

The Cartesian product of two sets is defined as:

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

Cartesian Product

Example:

```
A = \{good, bad\}, B = \{student, prof\}
A \times B = \{
 (good, student)(good, prof),(bad, student)(bad, prof)
  B \times A = (student, good)(prof, good),(student, bad)(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×∅ = ∅
- For non-empty sets A and B: A≠B ⇔ A×B ≠
 B×A
- $|A \times B| = |A| \cdot |B|$

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

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

```
Union: A \cup B = \{x \mid x \in A \land x \in B\}
```

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

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

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

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

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

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

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 \land x \notin B\}
```

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

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

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

Example:
$$U = N$$
, $B = \{250, 251, 252, ...\}$
 $B^c = \{0, 1, 2, ..., 248, 249\}$

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 ^ Q ≡ Q ^ P,
- Associative laws, $P^{(Q^R)} \equiv (P^Q)^R$,
- Distributive laws, $P^{(Q R)} \equiv (P^{Q})^{(P R)}$,
- De Morgan's laws, $\neg (P^Q) \equiv (\neg P) \lor (\neg Q)$
- Law with implication $P \rightarrow Q \equiv \neg P \lor Q$

Set Identity

Table 1 in Section 1.7 shows many useful equations

- 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, $A \cup (B \cup C) = (A \cup B) \cup C, ...$
- Distributive laws, $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$, ...
- 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 $x \in A \cup (B \cap C)$ $\Rightarrow x \in A^{\vee} x \in (B \cap C)$ $\Rightarrow x \in A^{\vee} (x \in B^{\wedge} x \in C)$ $\Rightarrow (x \in A^{\vee} x \in B)^{\wedge} (x \in A^{\vee} x \in C)$ (distributive law) $\Rightarrow x \in (A \cup B)^{\wedge} x \in (A \cup C)$ $\Rightarrow x \in (A \cup B) \cap (A \cup C)$

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

Method II: Membership table

1 means "x is an element of this set"
0 means "x is not an element of this set"

A	В	С	B∩C	A∪(B∩C)	A∪B	A∪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

... and the following mathematical appetizer is about...

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→B

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

If f:A→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→B is the set of all images of all elements of A.

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

```
Let us take a look at the function f:P→C with P = {Linda, Max, Kathy, Peter}
C = {Boston, New York, Hong Kong, Moscow}
```

```
f(Linda) = Moscow
f(Max) = Boston
f(Kathy) = Hong Kong
f(Peter) = New York
```

Here, the range of f is C.

Let us re-specify f as follows:

f(Linda) = Moscow

```
f(Max) = Boston
f(Kathy) = Hong Kong
f(Peter) = Boston

Is f still a function? yes
What is its range? {Moscow, Boston, Hong Kong}
```

Other ways to represent f:

X	f(x)		
Linda	Moscow		
Max	Boston		
Kathy	Hong Kong		
Peter	Boston		

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

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

 $f(x) = 2x$

This leads to:

$$f(1) = 2$$

$$f(3) = 6$$

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

. . .

Let f₁ and f₂ be functions from A to R.

Then the sum and the product of f₁ and f₂ are also functions from A to R defined by:

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

 $(f_1f_2)(x) = f_1(x) f_2(x)$

Example:

$$f_1(x) = 3x$$
, $f_2(x) = x + 5$
 $(f_1 + f_2)(x) = f_1(x) + f_2(x) = 3x + x + 5 = 4x + 5$
 $(f_1f_2)(x) = f_1(x) f_2(x) = 3x (x + 5) = 3x^2 + 15x$

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):

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

```
Let us look at the following well-known function:
f(Linda) = Moscow
f(Max) = Boston
f(Kathy) = Hong Kong
f(Peter) = Boston
What is the image of S = \{Linda, Max\}?
f(S) = \{Moscow, Boston\}
What is the image of S = \{Max, Peter\}?
f(S) = \{Boston\}
```

A function f:A→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.

And again...

f(Linda) = Moscow

f(Max) = Boston

f(Kathy) = Hong Kong

f(Peter) = Boston

Is f one-to-one?

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

g(Linda) = Moscow

g(Max) = Boston

g(Kathy) = Hong

Kong

g(Peter) = New York

Is g one-to-one?

Yes, each element is assigned a unique element of the

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

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:R→R

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

Disproof by counterexample:

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

... and yet another example:

```
f:R→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.
```

A function $f:A\rightarrow B$ with $A,B\subseteq R$ 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.

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|.

Examples:

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

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

Linda **Boston** Is f injective? No. Max New Is f surjective? York No. Kathy Hong Kong Is f bijective? Peter Moscow No.

Is f injective?
No! f is not even
a function!

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: The inverse function

f-1 is given by:

f(Linda) = Moscow

f(Max) = Boston

f(Kathy) = Hong

Kong

f(Peter) = Lübeck

f(Helena) = New

York

 $f^{-1}(Moscow) = Linda$

 $f^{-1}(Boston) = Max$

 $f^{-1}(Hong Kong) =$

Kathy

 $f^{-1}(L\ddot{u}beck) = Peter$

 $f^{-1}(New York) =$

Helena

Clearly, f is bijective.

Inversion is only

CMSC 203 - Discrete possible for

bilactions

Inversion

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∈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:

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

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

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

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

Composition

Composition of a function and its inverse:

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

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

Graphs

The **graph** of a function $f:A\rightarrow B$ is the set of ordered pairs $\{(a, b) \mid a\in A \text{ and } f(a) = b\}$.

The graph is a subset of A×B that can be used to visualize f in a two-dimensional coordinate system.

Floor and Ceiling Functions

The **floor** and **ceiling** functions map the real numbers onto the integers ($\mathbb{R}\rightarrow\mathbb{Z}$).

The **floor** function assigns to $r \in \mathbb{R}$ the largest $z \in \mathbb{Z}$ with $z \le r$, denoted by [r].

Examples: [2.3] = 2, [2] = 2, [0.5] = 0, [-3.5] = -4

The **ceiling** function assigns to $r \in \mathbb{R}$ the smallest $z \in \mathbb{Z}$ with $z \ge r$, denoted by [r].

Examples: [2.3] = 3, [2] = 2, [0.5] = 1, [-3.5] = -3

Now, something about

Boolean Al gebra (section 10.1)

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**, and the methods we will discuss are fundamental to **VLSI design**.

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 -0 = 1 and -1 = 0.

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

$$1+1=1$$
, $1+0=1$, $0+1=1$, $0+0=0$

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

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

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 $\{(x_1, x_2, ..., x_n) | x_i \in B$,

 $1 \le i \le n$, 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.

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

- 0, 1, x₁, x₂, ..., x_n are Boolean expressions.
- If E₁ and E₂ are Boolean expressions, then (-E₁),
 (E₁E₂), and (E₁ + E₂) 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.

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...

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

X	У	F(x, y)
0	0	0
0	1	1
1	0	0
1	1	0

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

Boolean Functions and Expressions Another Example:

X	У	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:

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

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 $x_1, x_2, ..., x_n$ is a Boolean product $y_1y_2...y_n$, where $y_i = x_i$ or $y_i = -x_i$.

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

Consider F(x,y,z) again:

X	У	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,

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

 $(-x)(-y)(-z) +$
 $(-x)(-y)z +$
 $x(-y)(-z)$

Definition: The Boolean functions F and G of n variables are **equal** if and only if $F(b_1, b_2, ..., b_n) = G(b_1, b_2, ..., b_n)$ whenever $b_1, b_2, ..., b_n$ 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 · 1 are equivalent.

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

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

$$(F + G)(b_1, b_2, ..., b_n) = F(b_1, b_2, ..., b_n) + G(b_1, b_2, ..., b_n)$$

..., b_n

$$(FG)(b_1, b_2, ..., b_n) = F(b_1, b_2, ..., b_n) G(b_1, b_2, ..., b_n)$$

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 :

Х	F ₁	F ₂	F ₃	F ₄	
0	0	0	1	1	
1	0	1	0	1	

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

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

X	У	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 ₁₃	F ₁₄	F ₁₅	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

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

Solution:

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

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

Therefore, there are 2²ⁿ 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 (see Table 5 on page 705 in the textbook).

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 Fd, **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 ' and ', elements 0 and 1, and a unary operation – such that the following properties hold for all x, y, and z in B:

```
x \circ 0 = x and x \circ 1 = x (identity laws)

x \circ (-x) = 1 and x \circ (-x) = 0 (domination laws)

(x \circ y) \circ z = x \circ (y \circ z) and

(x \circ y) \circ z = x \circ (y \circ z) and (associative laws)


x \circ y = y \circ x and x \circ y = y \circ x (commutative laws)

x \circ (y \circ z) = (x \circ y) \circ (x \circ z) and

x \circ (y \circ z) = (x \circ y) \circ (x \circ z) (distributive laws)
```


Logic Gates

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

Logic Gates

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

Logic, Sets, and Boolean Algebra

Boolean Logic Set **Algebra** False True A^AB $A \cap B$ $A \cdot B$ AVB AUB **A+B** $\neg A$ Ac

Compare the equivalence laws of them