

Registers and Counters


Overview

- **Parallel Load Register**
- **Shift Registers**
 - Serial Load
 - Serial Addition
- **Shift Register with Parallel Load**
- **Bidirectional Shift Register**
- **Counters**
 - Synchronous
 - Ripple


Registers and Counters

- An n -bit *register* = n flip-flops arranged to work together
- Capable of storing n bits of binary information

4-Bit Register (w/ clock gating)


(a) Logic diagram


(b) Symbol


(c) Load control input


(d) Timing diagram

4-Bit Register (w/o clock gating)


Shift Register


(a) Logic diagram


(b) Symbol

Serial Data Transfer

Serial transfer of information from register A to register B


(a) Block diagram


Serial Addition Using Shift Registers


- The two binary numbers to be added serially are stored in two shift registers.
- The sum bit on the S output of the full adder is transferred into the result register A.


Serial vs. Parallel Addition

- The parallel adder is a **combinational circuit**, whereas the serial adder is a **sequential circuit**.
- The parallel adder has n full adders whereas the serial adder requires only one full adder.
- The serial circuit takes n clock cycles to complete an addition.
- The serial adder, although it is n times slower, is n times smaller in space.

Shift Register with Parallel Load


Shift Register with Parallel Load (unidirectional)


Shift	Load	Operation
0	0	Nothing
0	1	Load parallel
1	X	Shift $Q_0 \rightarrow Q_1, Q_1 \rightarrow Q_2 \dots$

Shift Register with Parallel Load (bidirectional)

S_1S_0	Action
00	Nothing
01	Shift down
10	Shift up
11	Parallel load

Bidirectional Shift Register

Note: For simplicity, only one MUX is shown. Each FF needs its own MUX!


S ₁ S ₀	Action
00	Nothing
01	Shift down
10	Shift up
11	Parallel load

Counters

- A **counter** is a sequential circuit that goes through a predetermined sequence of states upon the application of clock pulses.
- **Counters are categorized as:**
 - Synchronous Counters:
All FFs receive a common clock pulse, and the change of state is determined from the present state.
 - Ripple Counters:
One FF output transition serves as a source for triggering other FFs. No common clock.

Synchronous Binary Counters

- The design procedure for a binary counter is the same as any other synchronous sequential circuit.
- Most efficient implementations usually use T-FFs or JK-FFs. We will examine JK and D flip-flop designs.


Synchronous Binary Counters: JK FF Implementation

TABLE 4-10
Flip-Flop Excitation Tables


Present state				Next state				Flip-flop inputs							
Q_3	Q_2	Q_1	Q_0	Q_3	Q_2	Q_1	Q_0	J_{Q3}	K_{Q3}	J_{Q2}	K_{Q2}	J_{Q1}	K_{Q1}	J_{Q0}	K_{Q0}
0	0	0	0	0	0	0	1	0	x	0	x	0	x	1	x
0	0	0	1	0	0	1	0	0	x	0	x	1	x	x	1
0	0	1	0	0	0	1	1	0	x	0	x	x	0	1	x
0	0	1	1	0	1	0	0	0	x	1	x	x	1	x	1
0	1	0	0	0	1	0	1	0	x	x	0	0	x	1	x
0	1	0	1	0	1	1	0	0	x	x	0	1	x	x	1
0	1	1	0	0	1	1	1	0	x	x	0	x	0	1	x
0	1	1	1	1	0	0	0	1	x	x	1	x	1	x	1
1	0	0	0	1	0	0	1	x	0	0	x	0	x	1	x
1	0	0	1	1	0	1	0	x	0	0	x	1	x	x	1
1	0	1	0	1	0	1	1	x	0	0	x	x	0	1	x
1	0	1	1	1	1	0	0	x	0	1	x	x	1	x	1
1	1	0	0	1	1	0	1	x	0	x	0	0	x	1	x
1	1	0	1	1	1	1	0	x	0	x	0	1	x	x	1
1	1	1	0	1	1	1	1	x	0	x	0	x	0	1	x
1	1	1	1	0	0	0	0	x	1	x	1	x	1	x	1

Synchronous Binary Counters: JK FF Implementation (Cont'd)

Present state				Next state					
Q_3	Q_2	Q_1	Q_0	Q_3	Q_2	Q_1	Q_0	J_{Q3}	K_{Q3}
0	0	0	0	0	0	0	1	0	x
0	0	0	1	0	0	1	0	0	x
0	0	1	0	0	0	1	1	0	x
0	0	1	1	0	1	0	0	0	x
0	1	0	0	0	1	0	1	0	x
0	1	0	1	0	1	1	0	0	x
0	1	1	0	0	1	1	1	0	x
0	1	1	1	1	0	0	0	1	x
1	0	0	0	1	0	0	1	x	0
1	0	0	1	1	0	1	0	x	0
1	0	1	0	1	0	1	1	x	0
1	0	1	1	1	1	0	0	x	0
1	1	0	0	1	1	0	1	x	0
1	1	0	1	1	1	1	0	x	0
1	1	1	0	1	1	1	1	x	0
1	1	1	1	0	0	0	0	x	1


$$J_{Q3} = Q_0 Q_1 Q_2$$


$$K_{Q3} = Q_0 Q_1 Q_2$$

Synchronous Binary Counters: JK FF Implementation (Cont'd)

Present state				Next state				Flip-flo	
Q_3	Q_2	Q_1	Q_0	Q_3	Q_2	Q_1	Q_0	J_{Q2}	K_{Q2}
0	0	0	0	0	0	0	1	0	X
0	0	0	1	0	0	1	0	0	X
0	0	1	0	0	0	1	1	0	X
0	0	1	1	0	1	0	0	1	X
0	1	0	0	0	1	0	1	X	0
0	1	0	1	0	1	1	0	X	0
0	1	1	0	0	1	1	1	X	0
0	1	1	1	1	0	0	0	X	1
1	0	0	0	1	0	0	1	0	X
1	0	0	1	1	0	1	0	0	X
1	0	1	0	1	0	1	1	0	X
1	0	1	1	1	1	0	0	1	X
1	1	0	0	1	1	0	1	X	0
1	1	0	1	1	1	1	0	X	0
1	1	1	0	1	1	1	1	X	0
1	1	1	1	0	0	0	0	X	1

			1	
X	X	X	X	
X	X	X	X	
		1		

$$J_{Q2} = Q_0 Q_1$$

X	X	X	X
		1	
		1	
X	X	X	X

$$K_{Q2} = Q_0 Q_1$$

Synchronous Binary Counters: JK FF Implementation (Cont'd)

Present state				Next state				p inputs	
Q_3	Q_2	Q_1	Q_0	Q_3	Q_2	Q_1	Q_0	J_{Q1}	K_{Q1}
0	0	0	0	0	0	0	1	0	X
0	0	0	1	0	0	1	0	1	X
0	0	1	0	0	0	1	1	X	0
0	0	1	1	0	1	0	0	X	1
0	1	0	0	0	1	0	1	0	X
0	1	0	1	0	1	1	0	1	X
0	1	1	0	0	1	1	1	X	0
0	1	1	1	1	0	0	0	X	1
1	0	0	0	1	0	0	1	0	X
1	0	0	1	1	0	1	0	1	X
1	0	1	0	1	0	1	1	X	0
1	0	1	1	1	1	0	0	X	1
1	1	0	0	1	1	0	1	0	X
1	1	0	1	1	1	1	0	1	X
1	1	1	0	1	1	1	1	X	0
1	1	1	1	0	0	0	0	X	1


	1	X	X
1	X	X	
1	X	X	
1	X	X	

$$J_{Q1} = Q_0$$

X	X	1	
X	X	1	
X	X	1	
X	X	1	

$$K_{Q1} = Q_0$$

Synchronous Binary Counters: JK FF Implementation (Cont'd)


$$J_{Q_0} = 1$$
$$K_{Q_0} = 1$$

$$J_{Q_1} = Q_0$$
$$K_{Q_1} = Q_0$$

$$J_{Q_2} = Q_0 Q_1$$
$$K_{Q_2} = Q_0 Q_1$$

$$J_{Q_3} = Q_0 Q_1 Q_2$$
$$K_{Q_3} = Q_0 Q_1 Q_2$$

Synchronous Binary Counters: JK FF Implementation with EN and CO


EN = enable control signal,
when 0, counter remains in
the same state, when 1, it
counts

CO = carry output signal,
used to extend the counter
to more stages

$$J_{Q_0} = 1 \cdot EN$$

$$K_{Q_0} = 1 \cdot EN$$

$$J_{Q_1} = Q_0 \cdot EN$$

$$K_{Q_1} = Q_0 \cdot EN$$

$$J_{Q_2} = Q_0 Q_1 \cdot EN$$


$$K_{Q_2} = Q_0 Q_1 \cdot EN$$

$$J_{Q_3} = Q_0 Q_1 Q_2 \cdot EN$$

$$K_{Q_3} = Q_0 Q_1 Q_2 \cdot EN$$

$$CO = Q_0 Q_1 Q_2 Q_3 \cdot EN$$


4-bit Upward Synchronous Binary Counter in HDL - Simulation


Counter with Parallel Load


- Design a path for input data
 - enabled if Load = 1
- Design some logic to:
 - disable count logic when Load = 1
 - disable feedback from outputs when Load = 1
 - hold the stored value when Load = 0 and Count = 0
 - enable count logic when Load = 0 and Count = 1
- The resulting function table:

Load	Count	Action
0	0	Hold Stored Value
0	1	Count Up Stored Value
1	X	Load D


Counting Modulo 7: Detect 7 and Asynchronously Clear


- In this figure, a synchronous 4-bit binary counter with an asynchronous Clear is used to make a Modulo 7 counter.
- It uses the Clear feature to detect the count 7 and clear the count to 0. This gives a count of 0, 1, 2, 3, 4, 5, 6, 7(short)0, 1, 2, 3, 4, 5, 6, 7(short)0, etc.


- Do NOT do this because count “7” shows up momentarily!


Counting Modulo 7: Synchronously Load on Terminal Count of 6

- A synchronous 4-bit binary counter with a synchronous load and an asynchronous clear is used to make a Modulo 7 counter
- Use the Load feature to detect the count "6" and load in "zero". This gives a count of 0, 1, 2, 3, 4, 5, 6, 0, 1, 2, 3, 4, 5, 6, 0, ...
- Using don't cares for states above 0110, detection of 6 can be done with Load = Q2.Q1


Counting Modulo 6: Synchronously Preset 9 on Reset and Load 9 on Terminal Count 14

- A synchronous, 4-bit binary counter with a synchronous Load is to be used to make a Modulo 6 counter.
- Use the Load feature to preset the count to 9 on Reset and detection of count 14.
- This gives a count of 9, 10, 11, 12, 13, 14, 9, 10, 11, 12, 13, 14, 9, ...
- If the terminal count is 15, detection is usually built in as Carry Out (CO)


Ripple Counter Concept

Present state				Next state				Toggles at every clock
Q_3	Q_2	Q_1	Q_0	Q_3	Q_2	Q_1	Q_0	
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	Toggles every 2 clocks
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	1	0	1	0	
1	0	1	0	1	0	1	1	
1	0	1	1	1	1	0	0	
1	1	0	0	1	1	0	1	
1	1	0	1	1	1	1	0	
1	1	1	0	1	1	1	1	
1	1	1	1	0	0	0	0	

Toggles every 8 clocks **Toggles every 4 clocks** **Toggles at every clock**

Ripple Counter

- A 2-bit binary counter
- How does it work?
 - When there is a positive edge on the clock input of A, A toggles
 - The clock input for flip-flop B is the complemented output of flip-flop A
 - When flip-flop A changes from 1 to 0, there is a positive edge on the clock input of B causing B to toggle


Example (Cont'd)

- The main idea is that:


- Q_0 toggles at half the clock rate
- Q_1 toggles at half Q_0 rate
- Q_2 toggles at half Q_1 rate
- And so on...

Upward Counting Sequence

Q_3	Q_2	Q_1	Q_0
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
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Ripple Counter (Cont'd)

- The arrows show the cause-effect relationship from the prior slide =>
- The corresponding sequence of states => $(B,A) = (0,0),$


$(0,1), (1,0), (1,1), (0,0), (0,1), \dots$

- Each additional bit, C, D, ... behaves like bit B, changing half as frequently as the bit before it.
- For 3 bits: $(C,B,A) = (0,0,0), (0,0,1), (0,1,0), (0,1,1), (1,0,0), (1,0,1), (1,1,0), (1,1,1), (0,0,0), \dots$

Ripple Counter (Cont'd)

- Starting with $C = B = A = 1$, equivalent to $(C,B,A) = 7$ base 10, the next clock increments the count to $(C,B,A) = 0$ base 10. In fine timing detail:

- The clock to output delay t_{PHL} causes an increasing delay from clock edge for each stage transition.
- Thus, the count “ripples” from least to most significant bit.
- For n bits, total worst case delay is $n t_{PHL}$.


Example: A 4-bit Upward Counting Ripple Counter

Less Significant Bit output is Clock for Next Significant Bit!
(Clock is active low)

Recall...

(a) JK Flip-Flop

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


A 4-bit Downward Counting Ripple Counter

- Use direct Set (S) signals instead of direct Reset (R), in order to start at 1111.
- Alternative designs:
 - Change edge-triggering to positive
 - Connect the complement output of each FF to the C input of the next FF in the sequence.

Simulation ...

