

Counters

Counters

- Counters are a specific type of sequential circuit.
- Like registers, the state, or the flip-flop values themselves, serves as the "output."
- The output value increases by one on each clock cycle.
- After the largest value, the output "wraps around" back to 0.
- Using two bits, we'd get something like this:

Present State		Next State	
A	B	A	B
0	0	0	1
0	1	1	0
1	0	1	1
1	1	0	0

Benefits of counters

- Counters can act as simple clocks to keep track of "time."
- You may need to record how many times something has happened.
 - How many bits have been sent or received?
 - How many steps have been performed in some computation?
- All processors contain a **program counter**, or **PC**.
 - Programs consist of a list of instructions that are to be executed one after another (for the most part).
 - The PC keeps track of the instruction currently being executed.
 - The PC increments once on each clock cycle, and the next program instruction is then executed.

A slightly fancier counter

- Let's try to design a slightly different two-bit counter:
 - Again, the counter outputs will be 00, 01, 10 and 11.
 - Now, there is a single input, X. When $X=0$, the counter value should *increment* on each clock cycle. But when $X=1$, the value should *decrement* on successive cycles.
- We'll need two flip-flops again. Here are the four possible states:

00

01

11

10

The complete state diagram and table

- Here's the complete state diagram and state table for this circuit.

Present State		Inputs X	Next State	
Q_1	Q_0		Q_1	Q_0
0	0	0	0	1
0	0	1	1	1
0	1	0	1	0
0	1	1	0	0
1	0	0	1	1
1	0	1	0	1
1	1	0	0	0
1	1	1	1	0

D flip-flop inputs

- If we use D flip-flops, then the D inputs will just be the same as the desired next states.
- Equations for the D flip-flop inputs are shown at the right.
- Why does $D_0 = Q_0'$ make sense?

Present State		Inputs X	Next State	
Q_1	Q_0		Q_1	Q_0
0	0	0	0	1
0	0	1	1	1
0	1	0	1	0
0	1	1	0	0
1	0	0	1	1
1	0	1	0	1
1	1	0	0	0
1	1	1	1	0

		Q_0			
		0	1	0	1
		1	0	1	0
Q_1	X				

$$D_1 = Q_1 \oplus Q_0 \oplus X$$

		Q_0			
		1	1	0	0
		1	1	0	0
Q_1	X				

$$D_0 = Q_0'$$

The counter in LogicWorks

- Here are some **D Flip Flop** devices from LogicWorks.
- They have both normal and complemented outputs, so we can access Q_0' directly without using an inverter. (Q_1' is not needed in this example.)
- This circuit counts normally when **Reset = 1**. But when Reset is 0, the flip-flop outputs are cleared to 00 immediately.
- There is no three-input XOR gate in LogicWorks so we've used a four-input version instead, with one of the inputs connected to 0.

JK flip-flop inputs

- If we use JK flip-flops instead, then we have to compute the JK inputs for each flip-flop.
- Look at the present and desired next state, and use the excitation table on the right.

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

Present State		Inputs	Next State		Flip flop inputs			
Q_1	Q_0	X	Q_1	Q_0	J_1	K_1	J_0	K_0
0	0	0	0	1	0	x	1	x
0	0	1	1	1	1	x	1	x
0	1	0	1	0	1	x	x	1
0	1	1	0	0	0	x	x	1
1	0	0	1	1	x	0	1	x
1	0	1	0	1	x	1	1	x
1	1	0	0	0	x	1	x	1
1	1	1	1	0	x	0	x	1

JK flip-flop input equations

Present State		Inputs X	Next State		Flip flop inputs			
Q ₁	Q ₀		Q ₁	Q ₀	J ₁	K ₁	J ₀	K ₀
0	0	0	0	1	0	x	1	x
0	0	1	1	1	1	x	1	x
0	1	0	1	0	1	x	x	1
0	1	1	0	0	0	x	x	1
1	0	0	1	1	x	0	1	x
1	0	1	0	1	x	1	1	x
1	1	0	0	0	x	1	x	1
1	1	1	1	0	x	0	x	1

- We can then find equations for all four flip-flop inputs, in terms of the present state and inputs. Here, it turns out $J_1 = K_1$ and $J_0 = K_0$.

$$J_1 = K_1 = Q_0' X + Q_0 X'$$

$$J_0 = K_0 = 1$$

The counter in LogicWorks again

- Here is the counter again, but using **JK Flip Flop**.
- The direct inputs R and S are non-inverted, or active-high.
- So this version of the circuit counts normally when **Reset = 0**, but initializes to 00 when Reset is 1.

Asynchronous Counters

- This counter is called asynchronous because not all flip flops are hooked to the same clock.
- Look at the waveform of the output, Q , in the timing diagram. It resembles a clock as well. If the period of the clock is T , then what is the period of Q , the output of the flip flop? It's $2T$!
- We have a way to create a clock that runs twice as slow. We feed the clock into a T flip flop, where T is hardwired to 1. The output will be a clock who's period is twice as long.

Asynchronous counters

If the clock has period T.

Q_0 has period $2T$. Q_1

period is $4T$

With n flip flops the period
is 2^n .

3 bit asynchronous “ripple” counter using T flip flops

- This is called as a *ripple counter* due to the way the FFs respond one after another in a kind of rippling effect.

Synchronous Counters

- To eliminate the "ripple" effects, use a common clock for each flip-flop and a combinational circuit to generate the next state.
- For an up-counter, use an incrementer =>

Synchronous Counters (continued)

- Internal details =>
- Internal Logic
 - XOR complements each bit
 - AND chain causes complement of a bit if all bits toward LSB from it equal 1
- Count Enable
 - Forces all outputs of AND chain to 0 to "hold" the state
- Carry Out
 - Added as part of incrementer
 - Connect to Count Enable of additional 4-bit counters to form larger counters

Design Example: Synchronous BCD

- Use the sequential logic model to design a synchronous BCD counter with D flip-flops
- State Table =>
- Input combinations 1010 through 1111 are don't cares

Current State Q8 Q4 Q2 Q1				Next State Q8 Q4 Q2 Q1			
0	0	0	0	0	0	0	1
0	0	0	1	0	0	1	0
0	0	1	0	0	0	1	1
0	0	1	1	0	1	0	0
0	1	0	0	0	1	0	1
0	1	0	1	0	1	1	0
0	1	1	0	0	1	1	1
0	1	1	1	1	0	0	0
1	0	0	0	1	0	0	1
1	0	0	1	0	0	0	0

Synchronous BCD (continued)

- Use K-Maps to two-level optimize the next state equations and manipulate into forms containing XOR gates:

$$D_1 = Q_1'$$

$$D_2 = Q_2 \oplus Q_1 Q_8'$$

$$D_4 = Q_4 \oplus Q_1 Q_2$$

$$D_8 = Q_8 \oplus (Q_1 Q_8 + Q_1 Q_2 Q_4)$$

- $Y = Q_1 Q_8$

- The logic diagram can be drawn from these equations

- An asynchronous or synchronous reset should be added

- What happens if the counter is perturbed by a power disturbance or other interference and it enters a state other than 0000 through 1001?

Synchronous BCD (continued)

- Find the actual values of the six next states for the don't care combinations from the equations
- Find the overall state diagram to assess behavior for the don't care states (states in decimal)

Present State	Next State
Q8 Q4 Q2 Q1	Q8 Q4 Q2 Q1
1 0 1 0	1 0 1 1
1 0 1 1	0 1 1 0
1 1 0 0	1 1 0 1
1 1 0 1	0 1 0 0
1 1 1 0	1 1 1 1
1 1 1 1	0 0 1 0

Synchronous BCD (continued)

- For the BCD counter design, if an invalid state is entered, return to a valid state occurs within two clock cycles
- Is this adequate?!

Counting an arbitrary sequence

□ TABLE 7-10
State Table and Flip-Flop Inputs for Counter

Present State			Next State		
A	B	C	$DA = DB = DC = A(t+1)B(t+1)C(t+1)$		
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	1	0	0
1	0	0	1	0	1
1	0	1	1	1	0
1	1	0	0	0	0

Unused states

- The examples shown so far have all had 2^n states, and used n flip-flops. But sometimes you may have unused, leftover states.
- For example, here is a state table and diagram for a counter that repeatedly counts from 0 (000) to 5 (101).
- What should we put in the table for the two unused states?

Present State			Next State		
Q_2	Q_1	Q_0	Q_2	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	?	?	?
1	1	1	?	?	?

Unused states can be don't cares...

- To get the *simplest* possible circuit, you can fill in don't cares for the next states. This will also result in don't cares for the flip-flop inputs, which can simplify the hardware.
- If the circuit somehow ends up in one of the unused states (110 or 111), its behavior will depend on exactly what the don't cares were filled in with.

Present State			Next State		
Q_2	Q_1	Q_0	Q_2	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	x	x	x
1	1	1	x	x	x

...or maybe you do care

- To get the *safest* possible circuit, you can explicitly fill in next states for the unused states 110 and 111.
- This guarantees that even if the circuit somehow enters an unused state, it will eventually end up in a valid state.
- This is called a **self-starting counter**.

Present State			Next State		
Q_2	Q_1	Q_0	Q_2	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	0	0	0
1	1	1	0	0	0

LogicWorks counters

- There are a couple of different counters available in LogicWorks.
- The simplest one, the **Counter-4 Min**, just increments once on each clock cycle.
 - This is a four-bit counter, with values ranging from 0000 to 1111.
 - The only “input” is the clock signal.

More complex counters

- More complex counters are also possible. The full-featured LogicWorks Counter-4 device below has several functions.
 - It can increment or decrement, by setting the **UP** input to 1 or 0.
 - You can immediately (asynchronously) clear the counter to 0000 by setting **CLR = 1**.
 - You can specify the counter's next output by setting **D₃-D₀** to any four-bit value and clearing **LD**.
 - The active-low **EN** input enables or disables the counter.
 - When the counter is disabled, it continues to output the same value without incrementing, decrementing, loading, or clearing.
 - The "counter out" **CO** is normally 1, but becomes 0 when the counter reaches its maximum value, 1111.

An 8-bit counter

- As you might expect by now, we can use these general counters to build other counters.
- Here is an 8-bit counter made from two 4-bit counters.
 - The bottom device represents the least significant four bits, while the top counter represents the most significant four bits.
 - When the bottom counter reaches 1111 (i.e., when $CO = 0$), it enables the top counter for one cycle.
- Other implementation notes:
 - The counters share clock and clear signals.

A restricted 4-bit counter

- We can also make a counter that “starts” at some value besides 0000.
- In the diagram below, when $CO=0$ the LD signal forces the next state to be loaded from D_3-D_0 .
- The result is this counter wraps from 1111 to 0110 (instead of 0000).

Another restricted counter

- We can also make a circuit that counts up to only 1100, instead of 1111.
- Here, when the counter value reaches 1100, the NAND gate forces the counter to load, so the next state becomes 0000.

Summary of Counters

- Counters serve many purposes in sequential logic design.
- There are lots of variations on the basic counter.
 - Some can increment or decrement.
 - An enable signal can be added.
 - The counter's value may be explicitly set.
- There are also several ways to make counters.
 - You can follow the sequential design principles to build counters from scratch.
 - You could also modify or combine existing counter devices.

