
ORMC Intermediate I July 23, 2023

Oleg Gleizer
prof1140g@math.ucla.edu

The following are Problems 2 and 7 from the previous hand-
out. They are not hard to solve directly. However, our goal at
the moment is to learn using the Boolean algebra machinery,
not to just solve the problems by any means.

Problem 1 Before the beginning of a school year, teachers get
together to form a schedule. The math teacher wants to have her
class either first or second. The history teacher wants to have his
class either first or third. The English teacher wants to have her
class either second or third. Please use Boolean algebra to help
the teachers form the schedule. How many different possibilities
do they have?

Solution Let us list the available information in the form of
Boolean algebra statements.

• M1 +M2 = 1

• H1 +H3 = 1

• E2 + E3 = 1

We can bring all this info together in one equation.

(M1 +M2)(H1 +H3)(E2 + E3) = 1 (1)

1


To simplify, let us first expand the last pair of parentheses.

(H1 +H3)(E2 + E3) = H1E2 +H1E3 +H3E2 +H3E3 (2)

They cannot have History and English both as the third class,
therefore H3E3 = 0. To simplify 1, let us multiply the right-
hand side of 2 by M1 +M2.

(M1 +M2)(H1E2 +H1E3 +H3E2) (3)

Further expanding and simplification boil 3 down to the follow-
ing.

M1E2H3 +H1M2E3 = 1 (4)

Thus, the teachers have two possibilities.

Either Math – first, English – second, History – third or

History – first, Math – second, English – third.

Problem 2 A says, “I am a boy.” B says, “I am a girl.” One
of them is a boy while the other is a girl. At least one of them
is lying. Who is a boy and who is a girl?

Solution One of the kids being a boy and the other being a girl
is equivalent to the following Boolean algebra equation.

AbBg + ¬Ab¬Bg = 1 (5)

The fact that at least one of them is lying is equivalent to the
following.

¬AbBg + Ab¬Bg + ¬Ab¬Bg = 1 (6)

2


Let us simplify. ¬AbBg +Ab¬Bg +¬Ab¬Bg = ¬Ab(Bg +¬Bg)+
Ab¬Bg = ¬Ab + Ab¬Bg = 1 Let us take the product of 5 and
the simplified version of 6.

(AbBg + ¬Ab¬Bg)(¬Ab + Ab¬Bg) = 1

The latter equation is equivalent to the following.

¬Ab¬Bg = 1

Therefore, A is a girl and B is a boy.

Problem 3 The police investigate a murder. They have three
suspects, Mr. Abbott, Mr. Brown, and Mr. Cummins. During
the investigation, each of the suspects has made two statements.

Abbott: I didn’t do it. Brown didn’t do it either.

Brown: Abbott is innocent. Cummins is the murderer.

Cummins: I didn’t do it. Abbott did it.

It turned out that one of the suspects lied twice, one lied once
and said the truth once, while the third said the truth both times.
Who is the killer?

The next page is left blank so that you have enough space to work
on this problem.

3


4


Disjunctive normal form

As you have seen, for every Boolean algebra expression there
exists an equivalent that contains no negations of composite
statements. Such an expression can be represented as a sum of
products of Boolean variables and their negations. It is called
the disjunctive normal form, or the DNF, of the original expres-
sion. The name originates from the word disjunction, another
way to call the logical addition. By the way, another name for
logical multiplication is conjunction.

For example, the following is the disjunctive normal form of
the first expression from problem 1 of the previous handout.

DNF(¬(AB + C¬D) + ¬B + ¬C) = ¬AD + ¬B + ¬C

Problem 4 Can a simplified expression possibly have a product
containing both a Boolean variable and its negation? Why or
why not?

Problem 5 Find the DNF of the following two expressions. Sim-
plify if possible.

• XY + ¬(Y Z + ¬ZX) =

5


• A¬BC + ¬(¬ABC + ¬AB + C) =

A DNF formula is in the full disjunctive normal form, or
FDNF, if each of the variables appears exactly once in every
product. For example, let us consider the expression AB+BC.
It is in the DNF, but not in the FDNF. There is no variable C,
or its negation, in the first product. There is no variable A, or
its negation, in the second. Let us use the identities A+¬A = 1
and C + ¬C = 1 to bring the expression to the FDNF.

AB+BC = AB(C+¬C)+BC(A+¬A) = ABC+AB¬C+¬ABC

Problem 6 Find the FDNF of the following four Boolean alge-
bra expressions.

• A+B =

6


• AB + ¬C =

• A+ ¬B + C =

• ¬(AB + C¬D) + ¬B + ¬C =

7


FDNF and geometry of cubes

Let us use a 2-dimensional (2D) cube, a.k.a. a square, to vi-
sualize Boolean algebra expressions with two simple statements.
As an example, let us take the first expression from problem 6.
The first step is to find the FDNF of the expression.

FDNF(A+B) = AB + A¬B + ¬AB

The second step is to draw a 2D cube that is placed in a 2D
coordinate system having the following features.

1. The origin coincides with one of the cube’s vertices.

2. The edges of the cube having the origin as a vertex span the
coordinate axes.

3. The axes are named by the simple statements.

A

B

Let us take each product from the FDNF expression above
and consider it as a word that tells how to move through the
vertices of our 2D cube starting from the origin. The word AB
is understood as the instruction to move in the direction of A,

8


then to move in the direction of B. This brings us to the vertex
opposite to the origin.

A

B

AB

The next summand, the word A¬B, is the instruction to
move in the direction of A and not to move in the direction of
B.

A

B

AB

A¬B

Finally, the last summand, the word ¬AB, tells us not to
move in the direction of A, but to move in the direction of B.

9


A

B

AB

A¬B

¬AB

This way, the FDNF formula

AB + A¬B + ¬AB (7)

gets represented by the three vertices at the above picture. Let
us see how the picture helps to simplify 7 to the original A+B.

An edge of a cube can be described by a pair of its ver-
tices. For example, the edge of our 2D cube having the ver-
tices AB and A¬B is the edge parallel to the vertical axis, but
not lying on it. We will consider an edge connecting two ver-
tices that are marked with products of Boolean variables, or
their negations, as a graphical representation of the sum of the
corresponding products. For example, the edge connecting the
vertices AB and A¬B represents the sum AB + A¬B. Since
AB+A¬B = A(B+¬B) = A, we mark the corresponding edge
with A.

10


A

B

AB

A¬B

¬AB

A

Similarly, the edge having the vertices ¬AB and AB corresponds
to the logical sum ¬AB + AB = B(¬A+ A) = B.

A

B

AB

A¬B

¬AB

A

B

This way, the entire simplification

¬AB + AB + A¬B = A+B

appears right in front of our eyes!

11


Question 1 The product AB was used to simplify the sum
AB + A¬B. Why do you use it again in the AB + ¬AB sum
simplification?

Answer We can use multiple copies of the word AB due to
the fact that in Boolean algebra, AB + AB + . . . = AB.

Problem 7

• Write down the FDNF expression that corresponds to the
following marked vertices of a 2D cube.

X

Y

• Use the edges of the cube to simplify the expression. (The
problem continues to the next page.)

12


• Simplify the expression algebraically and see if you get the
same result.

Let us use the geometric approach to simplify the following
FDNF expression.

ABC + AB¬C + A¬BC + ¬ABC + ¬A¬BC (8)

A

B

C

The first word, ABC, instructs us to move along A, B, and C,
bringing us to the vertex opposite to the origin.

13


A

B

C

ABC

The second word, AB¬C, tells us to move along A and B,
but not to move along C.

A

B

C

ABC

AB¬C

14


Problem 8 Mark the rest of the products from formula 8, copied
for your convenience here,

ABC + AB¬C + A¬BC + ¬ABC + ¬A¬BC

on the picture below.

A

B

C

ABC

AB¬C

Then try to simplify the formula using the edges of the cube.
The solution is on page 16. Don’t look there yet!

15


All the products from formula 8, copied for your convenience
one more time,

ABC + AB¬C + A¬BC + ¬ABC + ¬A¬BC

are now marked at the picture below.

A

B

C

ABC

AB¬C

A¬BC

¬ABC

¬A¬BC

Let us simplify “along the edges.” The edge having the ver-
tices ABC and A¬BC corresponds to the sum

ABC + A¬BC = A(B + ¬B)C = AC.

The edge having the vertices ABC and ¬ABC corresponds to
the sum

ABC + ¬ABC = (A+ ¬A)BC = BC.

16


A

B

C

ABC

AB¬C

A¬BC

¬ABC

¬A¬BC

AC

BC

Problem 9 Mark the remaining edges of the 3D cube above with
the simplified sums of the products corresponding to the vertices.
The solution is on the next page. Don’t look there before you try
it yourself !

17


A

B

C

ABC

AB¬C

A¬BC

¬ABC

¬A¬BC

AC

BC

¬AC

¬BC

AB

The sum 8 simplifies to the following.

AC +BC + ¬AC + ¬BC + AB (9)

Note that the first four products correspond to all the edges of
a 2D face of our 3D cube. Let us first add up these four.

AC +BC + ¬AC + ¬BC = (A+ ¬A+B + ¬B)C = C

The face in consideration corresponds to the Boolean expression
C just like the edges corresponded to AC, BC, etc. Finally,
formula 9, as well as the original 8, simplify to

AB + C

which cannot be simplified any further.

18


Problem 10 Write down the FDNF expression that corresponds
to the following marked vertices of a 3D cube.

A

B

C

• Simplify the expression as much as you can.

• What Boolean algebra expression marks the front face of a 3D
cube?

• This face is opposite to the face C considered in the example
above. How can we see it from the Boolean algebra expressions
corresponding to the faces?

19


Problem 11 Guess the Boolean algebra expressions that mark
the two shaded opposite faces of a 3D cube. Hint: what coordi-
nate axis are they perpendicular to?

A

B

C

Write down the FDNF expressions that correspond to the sums
of the vertices of each of the faces, simplify the sums and check
your guess.

• The top face:

• The bottom face:

20


Problem 12 Bring the following expression

ABC + A¬BC + A¬B¬C +B¬C

to the FDNF form. Then use the geometric approach to simplify.

A

B

C

21


To deal in a similar way with an expression that involves four
simple Boolean algebra statements, we first need to learn how
to draw a 4D cube and to study some of its properties.

To understand how to draw a 4D cube, let us closely examine
the following two ways of drawing a 3D cube on a 2D sheet of
paper and then generalize to the fourth dimension.

Here is the first way. Let us draw the front face of a would-be
3D cube. This is a 2D cube a.k.a. a square.

Since the sheet of paper we use for drawing is 2D, we don’t
really have the third dimension we need. However, we can pre-
tend that the arrow below points in the third dimension, can’t
we?

third dimention

22


Dragging the front face of a would-be 3D cube in the “third
dimension” gives us the rear face of the 3D cube.

third dimention

The last thing to do is to connect the corresponding vertices.

23


Problem 13 Draw a 4D cube in the space below. You will
find our drawing, explained step-by-step, on the following pages.
Don’t look there yet!

24


Let us first draw the front face of a would-be 4D cube, a 3D
cube.

Let us further pretend that the arrow below points in the
fourth dimension.

fourth dimention

Question 2 Where is this fourth dimension?

Answer It doesn’t matter! We can draw the third dimension
on a 2D sheet without ever knowing where the third dimension
is, can’t we? The same trick works for the fourth dimension (as

25


well as for the fifth, sixth, and so on).

Let us take the front face of our 4D cube, the 3D cube we
have drawn above, and drag it in the “fourth” dimension. Here
comes a 4D cube (a.k.a. a hypercube or tesseract), or rather its
2D picture.

A different way to draw a 3D cube, as well as a 4D one, is
to use perspective. The main feature of perspective is that an
object further away from an observer appears smaller than the
same object next to the observer. For example, an airplane up
in the sky seems to be way smaller than the same plane on a
runway. Perspective makes the rear face of the 3D cube below
look smaller than the front face, although in reality they have
the same size. What’s more, the trapezoids joining the squares
are all squares as well, equal in size to the front and rear faces
of the 3D cube. The perspective just makes them look different!

26


Problem 14 Use perspective to draw a 4D cube in the space
below. Our drawing is on the next page. Don’t look there yet!

27


On the picture below, the smaller 3D cube stick out not inside
the larger one, but outside of it in the fourth dimension. The
3D cubes are of the same size, but perspective makes them look
different. The six 3D truncated pyramids joining the 3D cubes
are also 3D cubes of the same size, deformed by perspective.

Problem 15 Count the number of vertices, edges, 2D and 3D
faces of a tesseract and fill out the following table.

vertices edges 2D faces 3D faces

28


Problem 16 Mark the vertex corresponding to the product AB¬CD
on the picture below. Hint: the only way to get to the “smaller”
3D cube is to move in the direction of the fourth coordinate axis,
D.

A

B

C

Problem 17 Write down the FDNF sum corresponding to all
the vertices of the “smaller” 3D cube and simplify it as much as
you can. Guess what the same procedure would produce for the
vertices of the larger 3D cube.

29


Problem 18 Write down the FDNF sum corresponding to the
vertices of the hypercube marked below. Simplify the sum as
much as you can. Guess what the same procedure would yield
for the vertices of the opposite 3D face.

A

B

C

30


Problem 19 Use the hypercube below to simplify the following
Boolean algebra expression.

A¬B¬C¬D+AB¬C¬D+A¬BC¬D+ABC¬D+A¬B¬CD+
A¬BCD + AB¬CD + ABCD + ¬AB¬CD + ¬ABCD =

A

B

C

31


Problem 20 Write down the FDNF sum corresponding to the
vertices of the hypercube marked below. Simplify the sum as
much as you can.

A

B

C

32


Problem 21 Use the hypercube below to simplify the following
Boolean algebra expression.

¬AB¬C¬D+¬ABC¬D+¬AB¬CD+¬ABCD+AB¬CD+
ABCD =

A

B

C

33


