SWE223: Digital Electronics Fall 2015

Lecture 3 extention 2 Tanjila Farah (TF)

Textbooks

M. Moris Mano and Kime, "Digital Logic and computer design", Prentice Hall.

Theorems and Postulates Proof

Proof of Absorption Law

```
Absorption Law: a'(a+b) = a
Proof: a(a+b)
= (a+0)(a+b) (identity)
= a+0'b (distributive)
= a + 0 (identity)
= a (identity)
```

Proof of x+x'y'=x+y

```
> x+x'y'=x+y
Proof: a + a'*b
= (a + a')*(a + b) (distributive)
= (1)*(a + b) (complement)
= (a + b) (identity)
```

Proof of Demorgan's law

- Theorem: (a+b)' = a'b'
- Proof: We show that a+b and a'b' are complementary.
- In other words, we show that both of the following are true as per complementary law:
 - (a+b) + (a'b') = 1
 - (a+b)(a'b') = 0

```
Complementary Law Says:

x+x'=1, x. x'=0

Let, a+b=x, then x'=a'b' [(a+b)'=a'b']
```

```
Proof by Complementary Law of OR:

(a+b)+(a'b')

=(a+b+a')(a+b+b') (distributive)

=(1+b)(a+1) (complement)

=1 (Null law)
```

SO we can say that a+b and a'b' are complementary.

```
Proof by Complementary Law of AND:

(a+b)(a'b')

=(a'b')(a+b) (commutative)

=a'b'a+a'b'b (distributive)

=0*b'+a'*0 (complement)

=0+0 (Null law)

=0 (identity)
```

Simplification with Theorems: Example 1

```
(a'b'+c)(a+b)(b'+ac)'
= (a'b'+c)(a+b)(b(ac)') (DeMorgan's)
= (a'b'+c)(a+b)b(a'+c') (DeMorgan's)
= (a'b'+c)b(a'+c') (Absorption)
= (a'b'b+bc)(a'+c') (distributive)
= (0+bc)(a'+c') (complement)
= bc(a'+c') (identity)
= a'bc+bcc' (distributive)
= a'bc+0 (complement)
= a'bc (identity)
```

Simplification with Theorems: Example 2

```
 a'b'+ab+a'b
 = a'b'+(a+a')b [distributive]
 = a'b' + b [complement]
 = a' + b [x+x'y'=x+y]
```

```
a'b'+ab+a'b
a'b'+ab+a'b+a'b [idempotent]
a'b' + a'b +ab+a'b
[commutative]
a'(b'+b) + (a+a') [distributive]
a'*1 +1*b [complement]
a' + b [identity]
```

Same function minimized in two ways.