

Sequential Logic Design

Introduction

- Sequential circuit
 - Output depends not just on present inputs (as in combinational circuit), but on past sequence of inputs
 - Stores bits, also known as having “state”
 - Simple example: a circuit that counts up in binary
- we will:
 - Design a new building block, a **flip-flop**, that stores one bit
 - Combine that block to build multi-bit storage
 - **register**
 - Describe the sequential behavior using a **finite state machine**
 - Convert a finite state machine to a **controller** – a sequential circuit having a register and combinational logic

*Must know
sequence of past
inputs to know
output*

Example Needing Bit Storage

- 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?

a

el
Doesn't work. $Q=1$ when $\text{Call}=1$, but doesn't stay 1 when Call returns to 0

Need some form of “feedback” in the circuit

1. Call button pressed – light turns on

2. Call button released – light stays on

3. Cancel button pressed – light turns off

a

First attempt at Bit Storage

- We need some sort of feedback
 - Does circuit on the right do what we want?
 - No: Once Q becomes 1 (when S=1), Q stays 1 forever – no value of S can bring Q back to 0

a

Bit Storage Using an SR Latch

- Does the circuit to the right, with cross-coupled NOR gates, do what we want?
 - Yes! How did someone come up with that circuit?
Maybe just trial and error, a bit of insight...

Recall ..

a

Example Using SR Latch for Bit Storage

- SR latch can serve as bit storage in previous example of flight-attendant call button
 - Call=1 : sets Q to 1
 - Q stays 1 even after Call=0
 - Cancel=1 : resets Q to 0
- But, there's a problem...

Problem with SR Latch

- Problem
 - If $S=1$ and $R=1$ simultaneously, we don't know what value Q will take

Q may oscillate. Then, because one path will be slightly longer than the other, Q will eventually settle to 1 or 0 – but we don't know which.

Problem with SR Latch

- Problem not just one of a user pressing two buttons at same time
- Can also occur even if SR inputs come from a circuit that supposedly never sets $S=1$ and $R=1$ at same time
 - But does, due to different delays of different paths

The longer path from X to R than to S causes SR=11 for short time – could be long enough to cause oscillation

Solution: Level-Sensitive SR Latch

- Add enable input “C” as shown
 - Only let S and R change when C=0
 - Ensure circuit in front of SR never sets SR=11, except briefly due to path delays
 - Change C to 1 only after sufficient time for S and R to be stable
 - When C becomes 1, the stable S and R value passes through the two AND gates to the SR latch’s S1 R1 inputs.

Level-sensitive SR latch symbol

Clock Signals for a Latch

- How do we know when it's safe to set C=1?
 - Most common solution –make C pulse up/down
 - C=0: Safe to change X, Y
 - C=1: Must *not* change X, Y
 - We'll see how to ensure that later
 - **Clock** signal -- Pulsing signal used to enable latches
 - Because it ticks like a clock
 - Sequential circuit whose storage components all use clock signals: **synchronous** circuit
 - Most common type
 - Asynchronous circuits – important topic, but left for advanced course

Clocks

- **Clock period:** time interval between pulses
 - Above signal: period = 20 ns
- **Clock cycle:** one such time interval
 - Above signal shows 3.5 clock cycles
- **Clock frequency:** $1/\text{period}$
 - Above signal: frequency = $1 / 20 \text{ ns} = 50 \text{ MHz}$
 - $1 \text{ Hz} = 1/\text{s}$

Fre	Perio
g	g
100	0.01 ns
GHz	0.1 ns
1 GHz	1 ns
100	10
MHz	10 ⁹ ns
MHz	ns

Level-Sensitive D Latch

- SR latch requires careful design to ensure $SR=11$ never occurs
- D latch relieves designer of that burden
 - Inserted inverter ensures R always opposite of S

D latch symbol

Problem with Level-Sensitive D Latch

- D latch still has problem (as does SR latch)
 - When C=1, through how many latches will a signal travel?
 - Depends on for how long C=1
 - Clk_A -- signal may travel through multiple latches
 - Clk_B -- signal may travel through fewer latches
 - Hard to pick C that is just the right length
 - Can we design bit storage that only stores a value on the rising edge of a clock signal?

D Flip-Flop

- **Flip-flop:** Bit storage that stores on clock edge, not level
- One design -- master-servant
 - Two latches, output of first goes to input of second, master latch has inverted clock signal
 - So master loaded when $C=0$, then servant when $C=1$
 - When C changes from 0 to 1, master disabled, servant loaded with value that was at D just before C changed -- i.e., value at D during rising edge of C

Note:
Hundreds of
different
flip-flop
designs exist

D Flip-Flop

The triangle means clock input, edge triggered

Symbol for rising-edge triggered D flip-flop

Symbol for falling-edge triggered D flip-flop

Internal design: Just invert servant clock rather than master

D Flip-Flop

- Solves problem of not knowing through how many latches a signal travels when C=1
 - In figure below, signal travels through exactly one flip-flop, for Clk_A or Clk_B
 - Why? Because on rising edge of Clk, all four flip-flops are loaded simultaneously -- then all four no longer pay attention to their input, until the next rising edge. Doesn't matter how long Clk is 1.

D Latch vs. D Flip-Flop

- Latch is level-sensitive: Stores D when C=1
- Flip-flop is edge triggered: Stores D when C changes from 0 to 1
 - Saying “level-sensitive latch,” or “edge-triggered flip-flop,” is redundant
 - Two types of flip-flops -- rising or falling edge triggered.
- Comparing behavior of latch and flip-flop:

Bit Storage Summary

Feature: S=1 sets Q to 1, R=1 resets Q to 0. Problem: SR=11 yield undefined Q.

Feature: S and R only have effect when C=1. We can design outside circuit so SR=11 never happens when C=1. Problem: avoiding SR=11 can be a burden.

Feature: SR can't be 11 if D is stable before and while C=1, and will be 11 for only a brief glitch even if D changes while C=1. Problem: C=1 too long propagates new values through too many latches; too short may not enable a store.

Feature: Only loads D value present at rising clock edge, so values can't propagate to other flip-flops during same clock cycle. Tradeoff: uses more gates internally than D latch, and requires more external gates than SR – but gate count is less of an issue today.

- We considered increasingly better bit storage until we arrived at the robust D flip-flop bit storage