

Sequential Circuit Design

State Optimization (Minimization)

- **Equivalent States:**

- Two states are equivalent if, for each member of the set of inputs,
 - they give exactly the same output and
 - send the circuit either to the same state or to an equivalent state
- If two states are equivalent, one can be eliminated without affecting the behavior of the FSM.

State Optimization Algorithm: Row Matching

- Two states are equivalent if **any** of the conditions are true:
 1. If two states have the same output AND both transitions are to the same next state,
 2. If two states have the same output AND both transitions are to each other
 3. If two states have the same output AND both self-loop,
- Combine the equivalent states into a new renamed state
- Repeat until no more states can be combined

Row Matching by Example

State Transition Table

PS	NS		output	
	x=0	x=1	x=0	x=1
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	f	0	1
e	a	f	0	1
f	g	f	0	1
g	a	f	0	1

Row Matching Example (cont)

PS	NS		output	
	x=0	x=1	x=0	x=1
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	f	0	1
e	a	f	0	1
f	e	f	0	1

PS	NS		output	
	x=0	x=1	x=0	x=1
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	d	0	1
e	a	d	0	1

Reduced State Transition Diagram

State Optimization Algorithm

Implication Chart

Present State	Next State		Output X=0
	X=0	1	
a	d	c	0
b	f	h	0
c	e	d	1
d	a	e	0
e	c	a	1
f	f	b	1
g	b	h	0
h	c	g	1

$a \equiv d$ iff $a \equiv d$ and $c \equiv e$

$a \equiv g$ iff $b \equiv d$ and $c \equiv h$

b	$d-f$ $c-h$		$a \equiv b$ iff $d \equiv f$ and $c \equiv h$
c	\times	\times	$b \neq c$ because the outputs differ
d	$a-d$ $c-e$	$a-f$ $e-h$	\times
e	\times	\times	\times
f	\times	\times	\times
g	$b-d$ $c-h$	$b-f$	$a-b$ $e-h$
h	\times	\times	$a-g$
a			$c-f$ $b-g$
b			\times
c			\times
d			\times
e			\times
f			\times
g			\times

$c \equiv h$

State Optimization Algorithm

- Implication Chart After First Pass

➤ Processing order is important

b	d-f c-h					
c	X	X				
d	c-e	a-f e-h	X			
e	X	X	a-d	X		
f	X	X	e-f b-d	X	c-f a-b	
g	b-d	b-f	X	a-b e-h	X	X
h	X	X	c-e d-g	X	a-g	c-f b-g

↓
a b c d e f g

State Optimization Algorithm

- Implication Chart After Second Pass

Present State	Next State		Present Output
	X=0	1	X=0
a	d	c	0
b	f	h	0
c	e	d	1
d	a	e	0
e	c	a	1
f	f	b	1
g	b	h	0
h	c	g	1

Present State	Next State		Output
	X=0	1	
a	a	c	0
b	f	h	0
c	c	a	1
f	f	b	1
g	b	h	0
h	c	g	1

Equivalent Sequential Circuits

- **Definition:**
 - Sequential circuit N1 is equivalent to sequential circuit N2 if
 - for each state p in N1, there is a state q in N2 such that $p \equiv q$, and
 - conversely, for each state s in N2, there is a state t in N1 such that $s \equiv t$.

Example

N_1

	X=0	X=1	X=0	X=1
A	B	A	0	0
B	C	D	0	1
C	A	C	0	1
D	C	B	0	0

N_2

	X=0	X=1	X=0	X=1
S_0	S_3	S_1	0	1
S_1	S_3	S_0	0	0
S_2	S_0	S_2	0	0
S_3	S_2	S_3	0	1

(a)

(b)

	X=0	X=1	X=0	X=1		X=0	X=1	X=0	X=1
A	B	A	0	0	S ₀	S ₃	S ₁	0	1
B	C	D	0	1	S ₁	S ₃	S ₀	0	0
C	A	C	0	1	S ₂	S ₀	S ₂	0	0
D	C	B	0	0	S ₃	S ₂	S ₃	0	1

• Implication Tables:

	A	B	C	D
S ₀	\times	$C-S_3$ $D-S_1$	$A-S_3$ $C-S_1$	\times
S ₁	$B-S_3$ $A-S_0$	\times	\times	$C-S_3$ $B-S_0$
S ₂	$B-S_0$ $A-S_2$	\times	\times	$C-S_0$ $B-S_2$
S ₃	\times	$C-S_2$ $D-S_3$	$A-S_2$ $C-S_3$	\times

$$A \equiv S_2$$

$$B \equiv S_0$$

$$C \equiv S_3$$

$$D \equiv S_1$$

	A	B	C	D
S ₀	\times	$C-S_3$ $D-S_1$	$A-S_3$ $C-S_1$	\times
S ₁	$B-S_3$ $A-S_0$	\times	\times	$C-S_3$ $B-S_0$
S ₂	$B-S_0$ $A-S_2$	\times	\times	$C-S_0$ $B-S_2$
S ₃	\times	$C-S_2$ $D-S_3$	$A-S_2$ $C-S_3$	\times

State Encoding or Assignment

- The simplest assignment of s coded states to 2^n possible states is to use the first s **binary integers** in binary counting order.
 - 000, 001, 010, 011, 100
- However, the simplest state assignment does **not always** lead to the simplest circuit.
 - In fact, the state assignment often has a major effect on circuit cost (as previously shown).
- In general, the only formal way to find the best assignment is to try **all** the assignments.
 - That's too much work!!
- Have to use some general guidelines (using the next example) ...

Example

- Design a clocked synchronous state machine with two inputs, A and B, and a single output Z that is 1 if:
 - A had the same value at each of the two previous clock ticks, or
 - B has been 1 since the last time that the first condition was true.
 - Otherwise, the output should be 0.

Timing Diagram

Moore Machine

A0: got 0 on A

A1: got 1 on A

OK00: got 00 on A

OK11: got 11 on A

OKA0: still OK (because from an OK state, got B=1), and got a 0 on A

OKA1: still OK (because from an OK state, got B=1), and got a 1 on A

State Table

Meaning	S	A B				Z
		00	01	11	10	
Initial state	INIT	A0	A0	A1	A1	0
Got a 0 on A	A0	OK00	OK00	A1	A1	0
Got a 1 on A	A1	A0	A0	OK11	OK11	0
Got 00 on A	OK00	OK00	OK00	OKA1	A1	1
Got 11 on A	OK11	A0	OKA0	OK11	OK11	1
OK, got a 0 on A	OKA0	OK00	OK00	OKA1	A1	1
OK, got a 1 on A	OKA1	A0	OKA0	OK11	OK11	1

S*

- OK00 and OKA0 are equivalent
- OK11 and OKA1 are equivalent

s	A B				
	00	01	11	10	Z
INIT	A0	A0	A1	A1	0
A0	OK0	OK0	A1	A1	0
A1	A0	A0	OK1	OK1	0
OK0	OK0	OK0	OK1	A1	1
OK1	A0	OK0	OK1	OK1	1

S*

Moore Machine

A0: got 0 on A

A1: got 1 on A

OK00: got 00 on A

OK11: got 11 on A

OKA0: still OK (because from an OK state, got B=1), and got a 0 on A

OKA1: still OK (because from an OK state, got B=1), and got a 1 on A

State Encoding

- **Guidelines:**

- Choose an initial coded state into which the machine can easily be forced at reset
 - 00...00 or 11...11 in typical circuits.
- Minimize the number of state variables that change on each transition.
- Maximize the number of state variables that don't change in a group of related states
 - i.e., a group of states in which most of transitions stay within the group.

State Encoding

- Example:

A B						<i>State name</i>	<i>Simplest Q1–Q3</i>	<i>Decomposed Q1–Q3</i>
S	00	01	11	10	Z			
INIT	A0	A0	A1	A1	0	INIT	000	000
A0	OK0	OK0	A1	A1	0	A0	001	
A1	A0	A0	OK1	OK1	0	A1	010	
OK0	OK0	OK0	OK1	A1	1			100
OK1	A0	OK0	OK1	OK1	1	OK0	011	101
S*						OK1	100	110
								111

Synthesis Using D FF

Present State	Next State				Output
	<i>A B</i>				
<i>Q1 Q2 Q3</i>	00	01	11	10	<i>Z</i>
000	100	100	101	101	0
100	110	110	101	101	0
101	100	100	111	111	0
110	110	110	111	101	1
111	100	110	111	111	1
<i>Q1* Q2* Q3*</i>					
<i>D1 D2 D3</i>					

State Assignment

- **Unused States:**
 - Each of the m states must be assigned a unique code
 - Minimum number of bits required is n such that
$$n \geq \lceil \log_2 m \rceil$$
where $\lceil x \rceil$ is the smallest integer $\geq x$
 - There may be $2^n - m$ unused states

State Assignment

- **Unused States:**

- **Minimal risk:**
 - Assumes that it is possible for the state machine to somehow get into one of the unused (or “illegal”) states,
 - (due to a hardware failure, an unexpected input).
 - Therefore, all unused states go to the “initial” state
- **Minimal cost:**
 - Assumes that the machine will never enter an unused state.
 - Therefore, the next-state entries of the unused states are marked as “don’t-cares”.

Case 1: Minimal Risk

- **Assumption:**

- Unused states go to 000 (minimal risk)

D1

A B

		A				
		00	01	11	10	
Q2 Q3		00	1	1	1	1
Q2	01	0	0	0	0	
	11	0	0	0	0	
Q1=0	10	0	0	0	0	
		B				

A B

Q2' · Q3'

		A				
		00	01	11	10	
Q2 Q3		00	1	1	1	1
Q2	01	1	1	1	1	
	11	1	1	1	1	
Q1=1	10	1	1	1	1	
		B				

$$D1 = Q1 + Q2' \cdot Q3'$$

Case 1: D2 Equation

D2

		A B		A					
		00	01	11	10				
		Q2 Q3	00	01	11	10			
Q2	00	0	0	0	0	0			
	01	0	0	0	0	0			
	11	0	0	0	0	0			
	10	0	0	0	0	0			
		B		A					

		A B		A					
		00	01	11	10				
		Q2 Q3	00	01	11	10			
Q2	00	1	1	0	0	0			
	01	0	0	1	1	0			
	11	0	1	1	1	0			
	10	1	1	1	0	0			
		B		A					

$$D2 = Q1 \cdot Q3' \cdot A' + Q1 \cdot Q3 \cdot A + Q1 \cdot Q2 \cdot B$$

Case 1: D3 Equation

$$D3 = Q1 \cdot A + Q2' \cdot Q3' \cdot A$$

Case 1: Z Equation

		AB				
Q1 Q2 Q3		00	01	11	10	Z
000		100	100	101	101	0
100		110	110	101	101	0
101		100	100	111	111	0
110		110	110	111	101	1
111		100	110	111	111	1

Q1* Q2* Q3*

$$\begin{aligned}Z &= Q_1.Q_2.Q_3' + Q_1.Q_2.Q_3 \\&= Q_1.Q_2\end{aligned}$$

Case 2: Minimal Cost

- **Assumption:**

- Next states of unused states are “don’t-cares” (minimal cost)
- → $Z = \text{don't care for unused states}$

$$D1 = 1$$

Case 2: D2 Equation

D2

		A	
		00	01
Q2 Q3		11	10
00	00	0	0
01	d	d	d
11	d	d	d
10	d	d	d

Q2
Q1=0 B

Q3

		A	
		00	01
Q2 Q3		11	10
00	1	1	0
01	0	0	1
11	0	1	1
10	1	1	0

Q2
Q1=1 B

Q3 · A' Q3 · A Q2 · B

$$D2 = Q1 \cdot Q3' \cdot A' + Q3 \cdot A + Q2 \cdot B$$

Case 2: D3 Equation

D3

A B

		A	
		00	01
Q2 Q3		11	10
Q2	00	0	0
	01	d	d
	11	d	d
	10	d	d

Q1=0 B

Q3

A B

		A	
		00	01
Q2 Q3		11	10
Q2	00	0	0
	01	0	0
	11	0	0
	10	0	0

Q1=1 B

Q3

$$D3 = A$$

Case 2: Z Equation

		AB				
$Q1 Q2 Q3$		00	01	11	10	Z
000		100	100	101	101	0
100		110	110	101	101	0
101		100	100	111	111	0
110		110	110	111	101	1
111		100	110	111	111	1

$Q1^* Q2^* Q3^*$

$$Z = Q2$$

Case 2: Logic Diagram

State Assignment Comparison

- **Logic used:**
 - Minimal risk:
 - 25 input-gates (excluding inverters)
 - Minimal cost:
 - 10 input-gates (excluding inverters)

Case 3: Synthesis Using JK FF

- Characteristic Table:

J	K	Q(t+1)	Operation
0	0	$Q(t)$	No change
0	1	0	Reset
1	0	1	Set
1	1	$\bar{Q}(t)$	Complement

- Excitation Table:

Q(t)→Q(t+1)		J	K	Operation
0	0	0	X	No change
0	1	1	X	Set
1	0	X	1	Reset
1	1	X	0	No Change

		AB					
Q_1	Q_2	Q_3	00	01	11	10	Z
000			1d, 0d, 0d	1d, 0d, 0d	1d, 0d, 1d	1d, 0d, 1d	0
100			d0, 1d, 0d	d0, 1d, 0d	d0, 0d, 1d	d0, 0d, 1d	0
101			d0, 0d, d1	d0, 0d, d1	d0, 1d, d0	d0, 1d, d0	0
110			d0, d0, 0d	d0, d0, 0d	d0, d0, 1d	d0, d1, 1d	1
111			d0, d1, d1	d0, d0, d1	d0, d0, d0	d0, d0, d0	1

$J_1 K_1, J_2 K_2, J_3 K_3$

Case 3: Synthesis Using JK FF

➤ Needs separate logic for J and K.

		A		B		Q2 Q3		J1
		00	01	11	10			
		00	1	1	1	1		
		01	0	0	0	0		
		11	0	0	0	0		
		10	0	0	0	0		

Q3

		A		B		Q2 Q3		J1
		00	01	11	10			
		00	d	d	d	d		
		01	d	d	d	d		
		11	d	d	d	d		
		10	d	d	d	d		

Q3

$$J1 = Q2' \cdot Q3'$$

Case 3: Synthesis Using JK FF

		A B		A	
		00	01	11	10
Q2 Q3		d	d	d	d
00		d	d	d	d
01		d	d	d	d
11		d	d	d	d
10		d	d	d	d

Q1=0 B

		A B		A	
		00	01	11	10
Q2 Q3		0	0	0	0
00		0	0	0	0
01		0	0	0	0
11		0	0	0	0
10		0	0	0	0

Q1=1 B

$$K1 = 0$$

Case 3: Synthesis Using JK FF

J2

		A	
		00	01
Q2 Q3		11	10
00	00	0	0
01	01	0	0
11	Q2	d	d
10	Q1=0	d	d

B

J2

		A	
		00	01
Q2 Q3		11	10
00	00	1	1
01	01	0	0
11	Q2	d	d
10	Q1=1	d	d

B

$Q1 \cdot Q3' \cdot A'$

$Q1 \cdot Q3 \cdot A'$

$$J2 = Q1 \cdot Q3' \cdot A' + Q1 \cdot Q3 \cdot A$$

Case 3: Synthesis Using JK FF

$$K_2 = Q_1' + Q_3' \cdot A \cdot B' + Q_3 \cdot A' \cdot B'$$

Case 3: Synthesis Using JK FF

$$J_3 = Q_2' \cdot A + Q_1 \cdot A$$

Case 3: Synthesis Using JK FF

$$K_3 = Q_1' + A'$$

Case 3: Synthesis Using JK FF

- These equations take two more gates to realize than minimal-risk equations using D flip-flops
 - so J-K flip-flops didn't save us anything

Case 3: Synthesis Using JK FF

- Minimal cost using JK FF

$J_1 = 1,$

$K_1 = 0$

$J_2 = Q_1.Q_3'.A' + Q_3.A$

$K_2 = Q_3'.A.B' + Q_3.A'.B'$

$J_3 = A$

$K_3 = A'$

Case 3: Synthesis Using JK FF

- This circuit has two more gates than the minimal-cost D circuit
- J-K flip-flops still didn't save us anything.

Sequential Circuit Design Using ROM or PLA

	Q_1	Q_2	Q_3		$X=0$	$X=1$		Z	
	Q_1	Q_2	Q_3		$X=0$	$X=1$		$X=0$	$X=1$
A	0	0	0		001	010		1	0
B	0	0	1		011	100		1	0
C	0	1	0		100	100		0	1
D	0	1	1		101	101		0	1
E	1	0	0		101	110		1	0
H	1	0	1		000	000		0	1
K	1	1	0		000	-		1	-

$$D_1 = Q_1^+, \quad D_2 = Q_2^+ \quad \text{and} \quad D_3 = Q_3^+$$

Sequential Circuit Design Using ROM or PLA

X	Q ₁	Q ₂	Q ₃	Z	D ₁	D ₂	D ₃
0	0	0	0	1	0	0	1
0	0	0	1	1	0	1	1
0	0	1	0	0	1	0	0
0	0	1	1	0	1	0	1
0	1	0	0	1	1	0	1
0	1	0	1	0	0	0	0
0	1	1	0	1	0	0	0
0	1	1	1	x	x	x	x
1	0	0	0	0	0	1	0
1	0	0	1	0	1	0	0
1	0	1	0	1	1	0	0
1	0	1	1	1	1	0	1
1	1	0	0	0	1	1	0
1	1	0	1	1	0	0	0
1	1	1	0	x	x	x	x
1	1	1	1	x	x	x	x

*ROM INPUTS

(X,Q₁,Q₃ and Q₃)

*ROM OUTPUTS

(Z,D₁,D₂ and D₃)

Sequential Circuit Design Using ROM

A ROM with four inputs (2^4 words) and four outputs is required.

Sequential Circuit Design Using PLA

Segment of Sequential PAL

Programmable AND Array

$$Q^+ = D = A'BQ' + AB'Q$$