BOOLEAN EXPRESSION SIMPLIFICATION

• Simplify: C + BC:

Expression Rule(s) Used

C + BC Original Expression

C + (B + C) DeMorgan's Law.

(C + C) + B Commutative, Associative Laws.

T + B Complement Law.

T Identity Law.

• Simplify: AB(A + B)(B + B):

Expression Rule(s) Used

AB(A + B)(B + B) Original Expression

AB(A + B) Complement law, Identity law.

(A + B)(A + B) DeMorgan's Law

Distributive law. This step uses the fact that or distributes over and. It can look a bit strange since addition does not distribute

A + BB over multiplication.

A Complement, Identity.

• Simplify: (A + C)(AD + AD) + AC + C:

Expression Rule(s) Used

$$(A + C)(AD + AD) + AC + C$$
 Original Expression

$$(A + C)A(D + D) + AC + C$$
 Distributive.

$$(A + C)A + AC + C$$
 Complement, Identity.

$$A((A + C) + C) + C$$
 Commutative, Distributive.

$$A(A + C) + C$$
 Associative, Idempotent.

$$AA + AC + C$$
 Distributive.

$$A + (A + T)C$$
 Idempotent, Identity, Distributive.

- You can also use distribution of or over and starting from A(A+C)+C to reach the same result by another route.
- Simplify: A(A + B) + (B + AA)(A + B):

Expression	Rule(s) Used
A(A+B) + (B+AA)(A+B)	Original Expression
AA + AB + (B + A)A + (B + A)B	Idempotent (AA to A), then Distributive, used twice.
AB + (B + A)A + (B + A)B	Complement, then Identity. (Strictly speaking, we also used the Commutative Law for each of these applications.)
AB + BA + AA + BB + AB	Distributive, two places.
AB + BA + A + AB	Idempotent (for the A's), then Complement and Identity to remove BB.

Commutative, Identity; setting up for the next

step.

AB + A(B + T + B) Distributive.

AB + AB + AT + AB

AB + A Identity, twice (depending how you count it).

A + AB Commutative.

(A + A)(A + B) Distributive.

A + B Complement, Identity