

NCDC

NUST CHIP DESIGN CENTRE

Digital Logic Design

Sequential Logic

What is a sequential circuit?

“A circuit whose output depends on current inputs and past outputs”

“A circuit with **memory**”

Memory => Time

Sequential Networks

Memory: Flip flops

$$y_i = f_i(S^t, X)$$

Specification: Finite State Machines

$$S_i^{t+1} = g_i(S^t, X)$$

Implementation: Excitation Tables

Main Theme: Timing

Present time = t and next time = $t+1$

Timing constraints to separate the present and next times.

Memory Hierarchy

What are registers made of ?

Flip-Flops, Latches

Fundamental Memory Mechanism

- Fundamental building block of sequential circuits
- Two outputs: Q' , Q
- There is a feedback loop!
 - Recall: Combinational logics have no feedback loop.

Latches

- SR Latch

S	R	Q
0	0	Q_0
0	1	0
1	0	1
1	1	$Q=Q'=0$

No change

Reset

Set

Invalid

S	R	Q
0	0	$Q=Q'=1$
0	1	1
1	0	0
1	1	Q_0

Invalid

Set

Reset

No change

Latches

- SR Latch

S	R	Q
0	0	Q_0
0	1	0
1	0	1
1	1	$Q=Q'=0$

No change

Reset

Set

Invalid

S	R	S'	R'	Q
1	1	0	0	$Q=Q'=1$
1	0	0	1	1
0	1	1	0	0
0	0	1	1	Q_0

Invalid

Set

Reset

No change

Flight attendant call button

- Flight attendant call button
 - Press call: light turns on
 - **Stays on** after button released
 - Press cancel: light turns off
 - Logic gate circuit to implement this?
- SR latch implementation
 - Call=1 : sets Q to 1 and keeps it at 1
 - Cancel=1 : resets Q to 0

1. Call button pressed – light turns on

2. Call button released – light stays on

3. Cancel button pressed – light turns off

Controlled Latches

- SR Latch with Control Input

C S R	Q
0 x x	Q_0
1 0 0	Q_0
1 0 1	0
1 1 0	1
1 1 1	$Q=Q'$

No change

No change

Reset

Set

Invalid

Controlled Latches

- D Latch ($D = Data$)

C	D	Q
0	x	Q_0
1	0	0
1	1	1

No change
Reset
Set

Timing Diagram

*Output may
change*

Controlled Latches

- *D* Latch (*D* = *Data*)

<i>C</i> <i>D</i>	<i>Q</i>
0 x	Q_0
1 0	0
1 1	1

No change
Reset
Set

Timing Diagram

Output may change

Flip-Flops

- Controlled latches are level-triggered

- Flip-Flops are edge-triggered

Flip-Flops

- Master-Slave D Flip-Flop

Flip-Flops

- Edge-Triggered D Flip-Flop

Positive Edge

Negative Edge

Flip-Flops

- JK Flip-Flop

$$D = JQ' + K'Q$$

Flip-Flops

- T Flip-Flop

$$D = JQ' + K'Q$$

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

Characteristic Table and Equation

- A characteristic table defines the logical properties of a flip-flop by describing its operation in tabular form. It represents the next state of flip-flop in terms of flip-flop input and current state.
- A characteristic equation is the algebraic representation of characteristic table.

Flip-Flop Characteristic Tables

D	$Q(t+1)$
0	0
1	1

Reset

Set

J	K	$Q(t+1)$
0	0	$Q(t)$
0	1	0
1	0	1
1	1	$Q'(t)$

No change

Reset

Set

Toggle

T	$Q(t+1)$
0	$Q(t)$
1	$Q'(t)$

No change

Toggle

Flip-Flop Characteristic Equations

D	$Q(t+1)$
0	0
1	1

$$Q(t+1) = D$$

J	K	$Q(t+1)$
0	0	$Q(t)$
0	1	0
1	0	1
1	1	$Q'(t)$

$$Q(t+1) = JQ' + K'Q$$

T	$Q(t+1)$
0	$Q(t)$
1	$Q'(t)$

$$Q(t+1) = T \oplus Q$$

Flip-Flop Characteristic Equations

- Analysis / Derivation

J	K	$Q(t)$	$Q(t+1)$
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

No change

Reset

Set

Toggle

Flip-Flops with Direct Inputs

- Asynchronous Reset

R'	D	CLK	$Q(t+1)$
0	X	X	0

Flip-Flops with Direct Inputs

- Asynchronous Reset

R'	D	CLK	$Q(t+1)$
0	x	x	0
1	0	↑	0
1	1	↑	1

Flip-Flops with Direct Inputs

- Asynchronous Preset and Clear

<i>PR'</i>	<i>CLR'</i>	<i>D</i>	<i>CLK</i>	<i>Q(t+1)</i>
1	0	x	x	0

CLR': *Q* is forced to 0

Flip-Flops with Direct Inputs

- Asynchronous Preset and Clear

PR'	CLR'	D	CLK	$Q(t+1)$
1	0	x	x	0
0	1	x	x	1

PR' : Q is forced to 1

Flip-Flops with Direct Inputs

- Asynchronous Preset and Clear

PR'	CLR'	D	CLK	$Q(t+1)$
1	0	x	x	0
0	1	x	x	1
1	1	0	↑	0
1	1	1	↑	1

Analysis of Clocked Sequential Circuits

- The State
 - State = Values of all Flip-Flops

Example

$$A \ B = 0 \ 0$$

Analysis of Clocked Sequential Circuits

- State Equations

$$A(t+1) = D_A$$

$$= A(t)x(t) + B(t)x(t)$$

$$= Ax + Bx$$

$$B(t+1) = D_B$$

$$= A'(t)x(t)$$

$$= A'x$$

$$y(t) = [A(t) + B(t)]x'(t)$$

$$= (A + B)x'$$

Analysis of Clocked Sequential Circuits

- State Table (Transition Table)

Present State	Input	Next State	Output		
A	B	x	A	B	y
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	0	1
0	1	1	1	1	0
1	0	0	0	0	1
1	0	1	1	0	0
1	1	0	0	0	1
1	1	1	1	0	0

t $t+1$ t

$$A(t+1) = A'x + Bx$$

$$B(t+1) = A'x$$

$$y(t) = (A + B)x'$$

Analysis of Clocked Sequential Circuits

- State Table (Transition Table)

Present State	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
$A \ B$	$A \ B$	$A \ B$	y	y
0 0	0 0	0 1	0	0
0 1	0 0	1 1	1	0
1 0	0 0	1 0	1	0
1 1	0 0	1 0	1	0

 t $t+1$ t

$$A(t+1) = A'x + Bx$$

$$B(t+1) = A'x$$

$$y(t) = (A + B)x'$$

Accumulator

Uses for State Elements

- As a place to store values for some indeterminate amount of time:
 - Register files (like **x0-x31** on the RISC-V)
 - Memory (caches, and main memory)
- Help control the flow of information between combinational logic blocks.
 - State elements are used to hold up the movement of information at the inputs to combinational logic blocks and allow for orderly passage.

Accumulator Example

- Why do we need to control the flow of information?

- Want:

S=0;

for (i=0;i<n;i++)

S = S + X_i

- Assume

- Each **X** value is applied in succession, one per cycle.
- After **n** cycles the sum is present on **S**.

First try...Does this work?

- Nope!
 - Reason #1... What is there to control the next iteration of the '**for**' loop?
 - Reason #2... How do we say: '**S=0**'?

Second try...How about this?

- Second try...How about this?

**Rough
timing...**

Register Details

Flip-flops

Register Details...What's inside?

n instances of a “Flip-Flop”

Flip-flop name because the output flips and flops between and 0,1

D is “data”, Q is “output”

Also called “D-type Flip-Flop”

There used to be other types of flip-flops

What's the timing of a Flip-flop? (1/2)

- Edge-triggered d-type flip-flop
 - This one is “rising edge-triggered”
 - Also called “positive edge”
- “On the rising edge of the clock, the input d is sampled and transferred to the output. At all other times, the input d is ignored.”
- Example waveforms:

There also exist
“falling edge”
FFs

What's the timing of a Flip-flop? (2/2)

- Edge-triggered d-type flip-flop
 - This one is “rising edge-triggered”
- “On the rising edge of the clock, the input d is sampled and transferred to the output. At all other times, the input d is ignored.”
- Example waveforms (more detail):

Registers

- Sequential circuits are classified based in their function, e.g., registers.
- **Register**: A group of flip-flops each storing binary information.
- Registers include flip-flops and gates: flip-flops hold the information, gates control how the information is transferred to the register.
- **Counter**: A sequential circuit that counts clock pulses and stores the count in binary form. It consists of flip-flops arranged in a sequence to track the number of occurrences of an event, typically driven by a clock signal.

4-bit Register

Loads in parallel

Clear: Cleans the output to all 0's.

Fig. 6-1 4-Bit Register

Shift Registers

A register capable of shifting its binary information in one or both directions is called the shift register.

Fig. 6-3 4-Bit Shift Register

Serial Transfer

A digital system is in the serial mode when information is processed one bit at a time.

Serial transfer of information from A to B:

Fig. 6-4 Serial Transfer from Register A to register B

Remember 4-bit Parallel Adder Circuit?

Fig. 4-9 4-Bit Adder

Serial Addition

Slower compared to parallel addition but uses less resources.

Universal Shift Register

- A register capable of shifting in both directions and loading in parallel.

Counters

Ripple Counters

- A register that goes through a prescribed sequence of states is called a counter.
- There are two groups of counters: Ripple counters and Synchronous counters.
- Ripple counters: The flip-flop output triggers other flip-flops.
- Synchronous counters count the clock.

Binary Ripple Counter

- A binary ripple counter consists of a series of **complementing flip-flops**, with the output of each flip-flop connected to the next higher order.
- Examples of complementing flip-flops are T and D (with the output complement connected to the input) flip-flop.
- Binary Count Sequence
- A3 A2 A1 A0
- 0 0 0 0 A0 is complemented with each count pulse
- 0 0 0 1 A1 is complemented when A0 goes from 1 to 0
- 0 0 1 0 A2 is complemented when A1 goes from 1 to 0
- 0 0 1 1 A3 is complemented when A2 goes from 1 to 0
- 0 1 0 0
- 0 1 0 1
- 0 1 1 0
- 0 1 1 1
- 1 0 0 0

Examples of Binary Ripple Counters

Binary Ripple Counter

- Count-down counter: A binary counter with reverse count: Starts from 15 goes down.
- In a count-down counter the least significant bit is complemented with every count pulse. Any other bit is complemented if the previous bit goes from 0 to 1.
- Try to design with above description of the count down counter

BCD Ripple Counter

A BCD counter starts from 0 ends at 9.

Fig. 6-9 State Diagram of a Decimal BCD-Counter

Logic Diagram of BCD Ripple Counter

Q1 is applied to the C inputs of Q2 and Q8

Q2 is applied to the C input of Q4

J and K are connected to either 1 or flip-flop outputs

Fig. 6-9 State Diagram of a Decimal BCD-Counter

Logic Diagram of BCD Ripple Counter

Verification: Does the circuit follow the states?

Q1 is complemented with every count ($J=K=1$)

Q2 complements if Q1 goes from 1 to 0 and Q8 is 0

Q2 remains 0 if Q8 becomes 1

Q4 complements if Q2 goes from 1 to 0

Q8 remains 0 as long as Q2 or Q4 is 0

When Q2 and Q4 are 1, Q8 complements when Q1 goes from 1 to 0. Q8 clears at the next Q1 transition.

Fig. 6-9 State Diagram of a Decimal BCD-Counter

Fig. 6-10 BCD Ripple Counter

Three-Decade Decimal BCD Counter

Fig. 6-11 Block Diagram of a Three-Decade Decimal BCD Counter

Counts from 0 to 999: When Q_8 goes from 1 to 0 the next higher order decade is triggered

4-bit Synchronous Binary Counters

A flip-flop is complemented if all lower bits are 1.

A3	A2	A1	A0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0

Fig. 6-12 4-Bit Synchronous Binary Counter

4-bit Up-Down Binary Counters

In a down binary counter

- a) The least significant bit is always complemented
- b) a bit is complemented if all lower bits are 0.

Change an up counter to a down counter:

The AND gates should come from the complement outputs instead of the normal one

Up = 1, Down =0: Circuit counts up since input comes from Normal output

Up = 0, Down =1: Circuit counts down since input comes from Complemented output

Fig. 6-13 4-Bit Up-Down Binary Counter

BCD counter with parallel load

In part a, 1001 is detected. In part b, 1010 is detected.

In part a, LOAD is set to 1 and effective next cycle. In part b, counter is immediately cleared

Fig. 6-15 Two ways to Achieve a BCD Counter Using a Counter with Parallel Load

Other Counters: Counters with unused states

Present State			Next State			Flip-Flop Inputs					
A	B	C	A	B	C	JA	KA	JB	KB	JC	KC
0	0	0	0	0	1	0	X	0	X	1	X
0	0	1	0	1	0	0	X	1	X	X	1
0	1	0	1	0	0	1	X	X	1	0	X
1	0	0	1	0	1	X	0	0	X	1	X
1	0	1	1	1	0	X	0	1	X	X	1
1	1	0	0	0	0	X	1	X	1	0	X

JA=KA=B

JB=C, KB=1

JC=B' KC=1

(a) Logic diagram

(b) State diagram

Fig. 6-16 Counter with Unused States

Other Counters: Counters with unused states

What happens if we fall in unused states?

In this case, 111 results in 000. 011 results in 100.

The Counter is self-correcting.

Other Counters: Ring Counter

A ring counter is a counter with ONLY 1 flip-flop set to 1 at any particular time, all other are cleared.

Other Counters: Johnson Counter

A 4 flip-flop ring counter that produces 8 states (not 4).

(a) Four-stage switch-tail ring counter

Sequence number	Flip-flop outputs				AND gate required for output
	A	B	C	E	
1	0	0	0	0	$A'E'$
2	1	0	0	0	AB'
3	1	1	0	0	BC'
4	1	1	1	0	CE'
5	1	1	1	1	AE
6	0	1	1	1	$A'B$
7	0	0	1	1	$B'C$
8	0	0	0	1	$C'E$

(b) Count sequence and required decoding

Fig. 6-18 Construction of a Johnson Counter

Accumulator Revisited

Accumulator Revisited (proper timing 1/2)

- Reset input to register is used to force it to all zeros (takes priority over D input).
- S_{i-1} holds the result of the $i^{\text{th}}-1$ iteration.
- Analyze circuit timing starting at the output of the register.

Accumulator Revisited (proper timing 2/2)

- reset signal shown.
- Also, in practice X might not arrive to the adder at the same time as S_{i-1}
- S_i temporarily is wrong, but register always captures correct value.
- In good circuits, instability never happens around rising edge of clk.

Pipelining for Performance

Maximum Clock Frequency

- What is the maximum clock frequency of this circuit?
(Hint: Frequency = 1 / Period)

$$\begin{aligned}\text{Max Delay} &= \text{CLK-to-Q Delay} + \text{CL Delay} \\ &\quad + \text{Setup Time}\end{aligned}$$

Pipelining to improve performance (1/2)

- Extra Registers are often added to help speed up the clock rate.

- Note: Delay of 1 clock cycle from input to output.
- Clock period limited by propagation delay of adder/shifter.

Pipelining to improve performance (2/2)

- Insertion of register allows higher clock frequency.
- More outputs per second.

Recap of Timing Terms

- **Clock (CLK)** - steady square wave that synchronizes system
- **Setup Time** - when the input must be stable before the rising edge of the CLK
- **Hold Time** - when the input must be stable after the rising edge of the CLK
- “**CLK-to-Q**” Delay - how long it takes the output to change, measured from the rising edge of the CLK
- **Flip-flop** - one bit of state that samples every rising edge of the CLK (positive edge-triggered)
- **Register** - several bits of state that samples on rising edge of CLK or on LOAD (positive edge-triggered)

“And In conclusion...”

- State elements are used to:
 - Build memories
 - Control the flow of information between other state elements and combinational logic
- D-flip-flops used to build registers
- Clocks tell us when D-flip-flops change
 - setup and hold times are important
- We pipeline long-delay CL for faster clock

Thank You

NCDC NUST
CHIP
DESIGN
CENTRE