

Sequential Circuits

پادآوری

► آموزش تکنیک های طراحی و پیاده سازی سیستم های پیچیده:

• سیستم:

► دارای ورودی ها، خروجی ها و رفتار مشخصی است

- این رفتار توسط تابع هایی تعیین می شود که ورودی ها را به خروجی ها تبدیل (نگاشت) می کند.

مثال: گوشی تلفن:

- ورودی ها: کلیدها
- خروجی ها: صفحه نمایش و سیگنال های ارسالی به مرکز تلفن
- رفتار: شماره گیری و ایجاد ارتباط

مثال: خودرو:

- ورودی ها: پدال ها، سوییچ، فرمان، ...
- خروجی ها: فرمان پیچش و چرخش چرخ ها، فرمان ترمز، ...
- رفتار:

مثال: تلویزیون

Sequential vs. Combinational

- **Combinational Logic:**

- Output depends only on current input
 - TV channel selector (0-9)

- **Sequential Logic:**

- Output depends not only on current input but also on current **state** of the system (which depends on past input values)
 - TV channel selector (up-down)
- Need some type of memory to remember the current state

Sequential Logic

- **Sequential logic circuits**
 - Remembers past inputs and past circuit state
 - Outputs from the system can be “fed back” as new inputs
 - The storage elements are circuits that are capable of storing binary information: memory

Feedback Loop

- **Feedback:**

- A signal s_1 depends on another signal whose value depends on s_1
 - There can be several intermediate signals

Base of Memory

- Consider the following circuit:

$$P1 = P2 = 0$$

- The feedback line can keep one of two values, 0 or 1.
- Previous circuits (combinational) had no feedback
- A circuit with n feedback lines has 2^n potential states, and that the memory of our circuit depends on the number of its feedback lines:

SR Latch (NOR version)

S	R	Q
0	0	hold
0	1	0
1	0	1
1	1	unstable

Truth Table:
Next State = F(S, R, Current State)

S(t)	R(t)	Q(t)	Q(t+)
0	0	0	0 (hold)
0	0	1	1 (hold)
0	1	0	0 (reset)
0	1	1	0 (reset)
1	0	0	1 (set)
1	0	1	1 (set)
1	1	--	Not allowed

SR Latch

Truth Table:
Next State = F(S, R, Current State)

S(t)	R(t)	Q(t)	Q(t+)
0	0	0	0 (hold)
0	0	1	1 (hold)
0	1	0	0 (reset)
0	1	1	0 (reset)
1	0	0	1 (set)
1	0	1	1 (set)
1	1	0	Not allowed
1	1	1	Not allowed

Derived K-Map:

Characteristic Equation:

$$Q+ = S + \bar{R} Q_t$$

R=S=1 ??

- **Not allowed, because**

- When $S=R=1$, both outputs go to zero
- If both inputs now go to 0, the state of the SR latch depends on delays
- Hence, “undefined” state
 - MUST be avoided

Timing Diagram

Timing Diagram of SR Latch

- Note: the delay from S to Q in this timing diagram should be 2ϵ because from S to Q there are two gate delays

SR Latch State Diagram

- Observed State Diagram

- Very difficult to observe SR latch after the 0-0 state
- Ambiguously returns to state 0-1 or 1-0

S'R' Latch (NAND version)

S'	R'	Q	Q'
0	0		
0	1	1	0
1	0	0	1
1	1		

1 0 Set

X	Y	NAND
0	0	1
0	1	1
1	0	1
1	1	0

S'R' Latch (NAND version)

S'	R'	Q	Q'
0	0	0	0
0	1	1	0
1	0	0	1
1	1	1	0

Annotations in red text:

- Row 2: $1 \ 0$ Set
- Row 4: $1 \ 0$ Hold

X	Y	NAND
0	0	1
0	1	1
1	0	1
1	1	0

S'R' Latch (NAND version)

S'	R'	Q	Q'	
0	0			
0	1	1	0	Set
1	0	0	1	Reset
1	1	1	0	Hold

X	Y	NAND
0	0	1
0	1	1
1	0	1
1	1	0

S'R' Latch (NAND version)

S'	R'	Q	Q'	
0	0			
0	1	1	0	Set
1	0	0	1	Reset
1	1	1	0	Hold
0	1	0	1	Hold

X	Y	NAND
0	0	1
0	1	1
1	0	1
1	1	0

S'R' Latch (NAND version)

S'	R'	Q	Q'
0	0	1	1 Not allowed
0	1	1	0 Set
1	0	0	1 Reset
1	1	1	0 Hold
0	1	0	1 Hold

X	Y	NAND
0	0	1
0	1	1
1	0	1
1	1	0

SR Latch with Control (Enable)

S	R	C	S'	R'	Q	Q'	
0	0	1	1	1	Q_0	Q_0'	Hold
0	1	1	1	0	0	1	Reset
1	0	1	0	1	1	0	Set
1	1	1	0	0	1	1	Not allowed
X	X	0	1	1	Q_0	Q_0'	Hold

D Latch (cont.)

D	C	Q	Q'
0	1	0	1
1	1	1	0
X	0	Q_0	Q_0'

S	R	C	Q	Q'
0	0	1	Q_0	Q_0'
0	1	1	0	1
1	0	1	1	0
1	1	1	1	1
X	X	0	Q_0	Q_0'

D Latch

- SR latches are useful in control applications,
 - where we often think in terms of setting a flag in response to some condition, and resetting it when conditions change
- We often need latches simply to store bits presented on a signal line
- → D latch (i.e., Data latch)
- Can eliminate the undesirable indeterminate state in the SR latch:
 - ensures that inputs S and R are never simultaneously 1

C	D	Next state of Q
0	X	No change
1	0	$Q = 0$; Reset state
1	1	$Q = 1$; Set state

D Latch Timing Diagram

D-Latch Characteristic Equation

C	D	Q	Q+
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

A Karnaugh map for the characteristic equation of a D-Latch. The columns are labeled C and D, and the rows are labeled Q and Q+. The map shows the following values:

C \ D	00	01	11	10
Q	0	0	1	0
Q+	1	1	1	0

$$Q+ = C' \cdot Q + C \cdot D$$

D Latch with Transmission Gates

- $C=1 \rightarrow TG1$ closes and $TG2$ opens $\rightarrow Q'=D'$ and $Q=D$
- $C=0 \rightarrow TG1$ opens and $TG2$ closes \rightarrow Hold Q and Q'

JK Latch

J, K both 1 => toggle

J(t)	K(t)	Q(t)	Q(t+)
0	0	0	0 (hold)
0	0	1	1 (hold)
0	1	0	0 (reset)
0	1	1	0 (reset)
1	0	0	1 (set)
1	0	1	1 (set)
1	1	0	1 (toggle)
1	1	1	0 (toggle)

Derived K-Map:

Characteristic Equation:

$$Q+ = Q \bar{K}' + \bar{Q}' J$$

JK Latch Using SR Latch

How to eliminate the forbidden state in SR?

Idea:

- Use output feedback to guarantee that R and S inputs are never both one AND
- that J, K both one yields a toggle

J(t)	K(t)	Q(t)	Q(t+Δ)
0	0	0	0 HOLD
0	0	1	1
0	1	0	0 RESET
0	1	1	0
1	0	0	1 SET
1	0	1	1
1	1	0	1 TOGGLE
1	1	1	0

Characteristic Equation:

$$Q+ = Q \bar{K} + \bar{Q} J$$

JK Latch Race Condition

Toggle correctness condition: single state changes

Solution: Master/Slave flip-flop

Flip-Flops

- Latches are “transparent” (= any change on the inputs is seen at the outputs after some delay)
- This may cause synchronization problems!
- Solution: use **latches** to create **flip-flops** that can respond (update) **ONLY** on **SPECIFIC** times (instead of **ANY** time)

Alternatives in FF choices

- **Types of FF**

- RS
- D
- JK
- T

D-FF

- The most common type of FF

(a) Rising-edge trigger

(b) Falling-edge trigger

D	Q	Q^+
0	0	0
0	1	0
1	0	1
1	1	1

$$Q^+ = D$$

Truth table

Timing for D Flip-Flop (Falling-Edge Trigger)

Symbols

Negative Edge Triggered

Positive Edge Triggered

- **Notes:**
 - The small triangles in the symbol show that it is a FF not a latch
 - The small bubbles show the positive or negative edge

Compare Latch with FF's

- Top device is a latch (how do we know?)
- Bottom two are rising and falling edge flip-flops
- Delays not considered for simplicity

(a) Circuit

(b) Timing diagram

Rising Edge D-FF: How to make?

(a) Construction from two gated D latches

(b) Time analysis

- One way is to use 2 cascaded latches
- What about falling-edge circuit?

Setup Time, Hold Time and Propagation Delay

- **Setup time:**
 - D input must be stable for a certain amount of time BEFORE the active edge of clock
- **Hold time:**
 - D input must be stable for a certain amount of time AFTER the active edge of the clock
- **Propagation Delay (Clock-to-Output):**
 - From the time the clock changes to the time the output changes
- **Propagation Delay (Data-to-Output):**
 - From the time the data changes to the time the output changes
 - Mainly defined for latches

Setup & Hold Time and Propagation Delay

Setup and hold times for a rising edge-triggered D flip-flop

t_p _{LH} may be different than t_p _{HL}

t_p clock-to-output vs. t_p D-to-output

Timing Parameters of a D-Latch

Timing Requirements

Determination of minimum clock period

Assume:

- $t_{co} = 5 \text{ ns}$
- $t_{p,inv} = 2 \text{ ns}$
- $t_{su} = 3 \text{ ns}$

(a) Simple flip-flop circuit

(b) Setup time not satisfied

(c) Setup time satisfied

(d) Minimum clock period

Master-Slave FF configuration using SR latches

- Enables edge-triggered behavior

Master-Slave FF configuration using SR latches (cont.)

S	R	C	Q	Q'
0	0	1	Q_0	Q_0'
0	1	1	0	1
1	0	1	1	0
1	1	1	1	1
X	X	0	Q_0	Q_0'

- When $C=1$, master is enabled and stores new data, slave stores old data.
- When $C=0$, master's state passes to enabled slave ($Q=Y$), master not sensitive to new data (disabled).

Master-Slave J-K Flip-Flop

		Next State of Q
J	K	
0	0	Q
0	1	0
1	0	1
1	1	\bar{Q}

Master-Slave J-K Flip-Flop

Master samples inputs while
clock high

Slave samples inputs while
clock low

Correct toggle
operation but
catches J or K
glitches!

Edge-Triggered FF

Problem with a Master-Slave FF:

- a 0-1-0 glitch on the J or K inputs leads to a state change!

Solution: edge-triggered logic

**Negative Edge-Triggered
D flipflop**

4-5 gate delays

**setup, hold times
necessary to successfully
latch the input**

**Characteristic Equation:
 $Q+ = D$**

T Flip-Flop

T Flip-Flop

(a)

T	Q	Q^+
0	0	0
0	1	1
1	0	1
1	1	0

(b)

$$Q^+ = T'Q + TQ' = T \oplus Q$$

Timing diagram for a T flip-flop (falling-edge triggered)

Implementation of T-FF

Implementation of a T flip-flop

(a) Conversion of J-K to T

(b) Conversion of D to T

$$Q^+ = JQ' + K'Q = TQ' + T'Q$$

FFs with Additional Inputs

D flip-flop with clock enable

(a) Gating the clock

(b) D-CE symbol

(c) Implementation

The characteristic equation :

$$Q^+ = Q \cdot CE' + D \cdot CE$$

The MUX output :

$$Q^+ = D = Q \cdot CE' + D_{in} \cdot CE$$

Asynchronous Preset/Clear

- Many times it is desirable to asynchronously (i.e., independent of the clock) set or reset FFs
- Example: At power-up so that we can start from a known state
- Asynchronous set == direct set == **Preset**
- Asynchronous reset == direct reset == **Clear**
- There may be “synchronous” preset and clear

Asynchronous Set/Reset

IEEE standard
graphics
symbol for JK-
FF with direct
set & reset

C_n indicates that C_n controls all other inputs whose label starts with n.
In this case, C_1 controls $1J$ and $1K$.

Function Table

S	R	C1	1J	1K	Q(t+1)
0	1	X	X	X	1 – Preset
1	0	X	X	X	0 – Clear
0	0	X	X	X	Undefined
1	1	↑	0	0	Q(t) – Hold
1	1	↑	0	1	0 – Reset
1	1	↑	1	0	1 – Set
1	1	↑	1	1	Q(t)' -- Complement

Asynchronous Inputs

Asynchronous Reset (this one has a preset too)

Synchronous Reset

Synchronous Reset:

