DIGITAL LOGIC DESIGN

ECE2002

Tutorial -1

Dr. Anirban Bhowmick

1. Simplify the following Boolean expressions to a minimum number of literals:

(a) $xy + xy'$ (c) $xyz + x'y + xyz'$ (e) $(a + b + c')(a'b' + c)$	(b) $(x + y) (x + y')$ (d) $(A + B)'(A' + B')'$
(f) $a'bc + abc' + abc + a'bc'$	

2. Reduce the following Boolean expressions to the indicated number of literals:

(a)
$$A'C' + ABC + AC'$$
 to three literals
(b) $(x'y' + z)' + z + xy + wz$ to three literals
(c) $A'B(D' + C'D) + B(A + A'CD)$ to one literal
(d) $(A' + C)(A' + C')(A + B + C'D)$ to four literals
(e) $ABC'D + A'BD + ABCD$ to two literals

- 3. Draw logic diagrams of the circuits that implement the original and simplified expressions in Problem 2 (a).
- 4. Find the complement of F = wx + yz; then show that $FF^{\dagger} = 0$ and F + F' = 1.
- 5. Find the complement of the following expressions:

a.
$$xy' + x'y$$

b.
$$(a + c) (a + b') (a' + b + c')$$

c.
$$z + z'(v'w + xy)$$

6. Implement the Boolean function:

$$F = xy + x'y' + y'z$$
 with AND, OR, and inverter gates

- 7. The logical sum of all *minterms* of a Boolean function of n variables is 1. Prove the previous statement for n = 3.
- 8. Express the following function as a sum of *minterms* and as a product of *maxterms*:

$$F(A,B,C,D) = B'D + A'D + BD$$

9. Express the complement of the following functions in sum-of-minterms form:

a.
$$F(A, B, C, D) = \sum (2, 4, 7, 10, 12, 14)$$

b.
$$F(x, y, z) = \prod (3, 5, 7)$$

10. Convert each of the following to the other canonical form:

a.
$$F(x, y, z) = \sum (1, 3, 5)$$

b.
$$F(A, B, C, D) = \prod (3, 5, 8, 11)$$

11. Convert each of the following expressions into sum of products and product of sums:

a.
$$(u + xw)(x + u'v)$$

b.
$$x + x(x + y)(y + z')$$

- 12. Show that the dual of the exclusive-OR is equal to its complement.
- 13. Write Boolean expressions and construct the truth tables describing the outputs of the circuits described by the logic diagrams as shown below:

14. Write Boolean expressions and construct the truth tables describing the outputs of the circuits described by the logic diagrams as shown below:

