

Finite State Machine

Structure of a Typical Digital System

Execution Unit (Datapath)

- Provides All Necessary Resources and Interconnects Among Them to Perform Specified Task
- Examples of Resources
 - Adders, Multipliers, Registers, Memories, etc.

Control Unit (Control)

- Controls Data Movements in an Operational Circuit by Switching Multiplexers and Enabling or Disabling Resources
- Follows Some ‘Program’ or Schedule
- Often Implemented as Finite State Machine
or collection of Finite State Machines

Finite State Machines (FSMs)

- Any Circuit with Memory Is a Finite State Machine *FF's*
 - Even computers can be viewed as huge FSMs
- Design of FSMs Involves
 - Defining states
 - Defining transitions between states
 - Optimization / minimization
- Above Approach Is Practical for Small FSMs Only

Moore FSM

FSM
Moore
Mealy
Faster
less hardware

- Output Is a Function of a Present State Only

Mealy FSM

- Output Is a Function of a Present State and Inputs

Moore Machine

STG (State Transition Graph)

- define states (# of FF's)
- define transition min. # of states

Mealy Machine

Moore vs. Mealy FSM (1)

- Moore and Mealy FSMs Can Be Functionally Equivalent
 - Equivalent Mealy FSM can be derived from Moore FSM and vice versa
- Mealy FSM Has Richer Description and Usually Requires Smaller Number of States
 - Smaller circuit area *less hardware*

Moore vs. Mealy FSM (2)

- Mealy FSM Computes Outputs as soon as Inputs Change
 - Mealy FSM responds one clock cycle sooner than equivalent Moore FSM
- Moore FSM Has No Combinational Path Between Inputs and Outputs
 - Moore FSM is more likely to have a shorter critical path *faster*

Moore FSM - Example 1

□ Moore FSM that Recognizes Sequence "10"

step1: STG

Meaning of states:

S0: No elements of the sequence observed

S1: "1" observed

S2: "10" observed

Step 3: state eq. & output eq

Step 4: FSM logic Design

Mealy: state encoding $S_0 = (0)$, $S_1 = (1)$

	A_p	X	A_N	Y
S_0	0	0	0 0	0
S_1	1	1	1 0	1

$A_N = X$

$Y = A_p \cdot X'$

Less Hardware

More

Step 1: STG

Step 2: state Table (truth-table)

- state encoding, i.e. $S_0 = (00)$, $S_1 = (01)$, $S_2 = (10)$

A_p	B_p	X	A_N	B_N	Y
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	1	0	0
0	1	1	0	1	0
1	0	0	0	0	1
1	0	1	0	1	1
1	1	0	X	X	X
1	1	1	X	X	X

$A_N = B_p \cdot X'$

$B_N = X$

$Y = A_p$

Step 3: Verilog code & output eq.

Step 4: Fsm logic Design

Merely: state encoding $S_0 = (0)$, $S_1 = (1)$

reset

FSM

A_p	X	A_N	Y
0	0	0	0
0	1	1	0
1	0	0	1
1	1	1	0

$A_N = X$

$Y = A_p \cdot X'$

Mealy FSM - Example 1

- Mealy FSM that Recognizes Sequence “10”

*Meaning
of states:*

S0: No
elements
of the
sequence
observed

S1: “1”
observed

Moore & Mealy FSMs – Example 1

reset →

detect seq. 10

Finite State Machines in VHDL

FSMs in VHDL

- Finite State Machines Can Be Easily Described With Processes
- Synthesis Tools Understand FSM Description If Certain Rules Are Followed
 - State transitions should be described in a process sensitive to *clock* and *asynchronous reset* signals **only**
 - Outputs described as concurrent statements outside the process

Moore FSM

process(clock, reset)

*concurrent
statements*

Mealy FSM

process(clock, reset)

*concurrent
statements*

Moore FSM - Example 1

- Moore FSM that Recognizes Sequence “10”

Moore FSM in VHDL (1)

User defines


```
TYPE state IS (S0, S1, S2);
SIGNAL Moore_state: state;
```

Asynchronous

```
U_Moore: PROCESS (clock, reset)
BEGIN
 IF(reset = '1') THEN
 Moore_state <= S0;
 ELSIF (clock = '1' AND clock'event) THEN
 CASE Moore_state IS
 WHEN S0 =>
 IF input = '1' THEN
 Moore_state <= S1;
 ELSE
 Moore_state <= S0;
 END IF;
 END CASE;
 END IF;
END PROCESS;
```


Moore FSM in VHDL (2)

Mealy FSM - Example 1

- Mealy FSM that Recognizes Sequence “10”

Mealy FSM in VHDL (1)

```
TYPE state IS (S0, S1);  
SIGNAL Mealy_state: state;
```

```
U_Mealy: PROCESS(clock, reset)
```

```
BEGIN
```

```
IF(reset = '1') THEN
```

```
 Mealy_state <= S0;
```

```
ELSIF (clock = '1' AND clock'event) THEN
```

```
CASE Mealy_state IS
```

```
 WHEN S0 =>
```


```
 IF input = '1' THEN
```

```
 Mealy_state <= S1;
```

```
 ELSE
```

```
 Mealy_state <= S0;
```


```
 END IF;
```


Mealy FSM in VHDL (2)

```
WHEN S1 =>
  IF input = '0' THEN
 Mealy_state <= S0;
  ELSE
 Mealy_state <= S1;
  END IF;
END CASE;
END IF;
END PROCESS;

Output <= '1' WHEN (Mealy_state = S1 AND input = '0') ELSE '0';
```


Moore FSM – Example 2: State diagram

Moore FSM – Example 2: State table

<i>Present state</i>	<i>Next state</i>		<i>Output</i> z
	$w = 0$	$w = 1$	
A	A	B	0
B	A	C	0
C	A	C	1

Moore FSM

process(clock, reset)

*concurrent
statements*

Moore FSM – Example 2: VHDL code (1)

```
USE ieee.std_logic_1164.all ;
```

```
ENTITY simple IS
  PORT ( clock : IN STD_LOGIC ;
 resetn : IN STD_LOGIC ;
 w : IN STD_LOGIC ;
 z : OUT STD_LOGIC ) ;
END simple ;
```

```
ARCHITECTURE Behavior OF simple IS
```

```
  TYPE State_type IS (A, B, C) ;
  SIGNAL y : State_type ;
```

```
BEGIN
```


```
  PROCESS (resetn, clock)
```

```
  BEGIN
```

```
 IF resetn = '0' THEN
```

```
 y <= A ;
```


```
 ELSIF (Clock'EVENT AND Clock = '1') THEN
```


* sequence detector detects
sequence of Z or more
consecutive 1's .

Moore FSM – Example 2: VHDL code (2)

```
CASE y IS
 WHEN A =>
 IF w = '0' THEN
 y <= A ;
 ELSE
 y <= B ;
 END IF ;
 WHEN B =>
 IF w = '0' THEN
 y <= A ;
 ELSE
 y <= C ;
 END IF ;
 WHEN C =>
 IF w = '0' THEN
 y <= A ;
 ELSE
 y <= C ;
 END IF ;
 END CASE ;
```


Moore FSM – Example 2: VHDL code (3)

```
END IF ;  
END PROCESS ;
```

```
z <= '1' WHEN y = C ELSE '0' ;
```

```
END Behavior ;
```


Moore FSM

*process
(w,
y_present)*

*process
(clock,
resetn)*

*concurrent
statements*

Alternative VHDL code (1)

ARCHITECTURE Behavior OF simple IS

```
TYPE State_type IS (A, B, C) ;
SIGNAL y_present, y_next : State_type ;
BEGIN
PROCESS ( w, y_present )
BEGIN
CASE y_present IS
WHEN A =>
IF w = '0' THEN
y_next <= A ;
ELSE
y_next <= B ;
END IF ;
WHEN B =>
IF w = '0' THEN
y_next <= A ;
ELSE
y_next <= C ;
END IF ;
```


Alternative VHDL code (2)


```
WHEN C =>
  IF w = '0' THEN
 y_next <= A ;
  ELSE
 y_next <= C ;
  END IF ;
END CASE ;
END PROCESS ;
```

```
PROCESS (clock, resetn)
BEGIN
  IF resetn = '0' THEN
 y_present <= A ;
  ELSIF (clock'EVENT AND clock = '1') THEN
 y_present <= y_next ;
  END IF ;
END PROCESS ;
```

```
z <= '1' WHEN y_present = C ELSE '0' ;
END Behavior ;
```


Mealy FSM – Example 2: State diagram

Mealy FSM – Example 2: State table

<i>Present state</i>	<i>Next state</i>		<i>Output</i>	
	$w = 0$	$w = 1$	$w = 0$	$w = 1$
A	A	B	0	0
B	A	B	0	1

Mealy FSM

process(clock, reset)

*concurrent
statements*

Mealy FSM – Example 2: VHDL code (1)

```
LIBRARY ieee ;  
USE ieee.std_logic_1164.all ;
```

```
ENTITY Mealy IS  
 PORT ( clock : IN STD_LOGIC ;  
 resetn : IN STD_LOGIC ;  
 w : IN STD_LOGIC ;  
 z : OUT STD_LOGIC ) ;
```

```
END Mealy ;
```

```
ARCHITECTURE Behavior OF Mealy IS
```

```
 TYPE State_type IS (A, B) ;  
 SIGNAL y : State_type ;
```

```
BEGIN
```


```
 PROCESS ( resetn, clock )
```

```
 BEGIN
```

```
 IF resetn = '0' THEN
```


```
 y <= A ;
```

```
 ELSIF (clock'EVENT AND clock = '1') THEN
```


Mealy FSM – Example 2: VHDL code (2)

```
CASE y IS
 WHEN A =>
 IF w = '0' THEN
 y <= A ;
 ELSE
 y <= B ;
 END IF ;
 WHEN B =>
 IF w = '0' THEN
 y <= A ;
 ELSE
 y <= B ;
 END IF ;
 END CASE ;
```


Mealy FSM – Example 2: VHDL code (3)

```
END IF ;  
END PROCESS ;  
  
WITH y SELECT  
  z <= w WHEN B,  
  z <= '0' WHEN others;  
  
END Behavior ;
```

