


Trace the Mind Map

→ First Level → Second Level → Third Level


Trace the Mind Map
 • First Level • Second Level • Third Level


Trace the Mind Map
 → First Level → Second Level → Third Level

Note : For minimising the terms, First we make all possible octets, then all possible quads and the last all possible pairs.


Trace the Mind Map

- First Level
- Second Level
- Third Level


Trace the Mind Map
 • First Level • Second Level • Third Level


Trace the Mind Map

▶ First Level ▶ Second Level ▶ Third Level


Trace the Mind Map

- First Level
- Second Level
- Third Level


Trace the Mind Map

- First Level
- Second Level
- Third Level

eg. from infix (a+b) to postfix (ab+)