

Registers and Counters

Chapter 7,8

- Clocked sequential circuits
 - a group of flip-flops and combinational gates
 - connected to form a feedback path

Flip-flops + Combinational gates
- Register:
 - a group of **flip-flops**
 - **gates** that determine how the information is transferred into the register
- Counter:
 - a register that goes through a predetermined sequence of states

Registers

- A n-bit register
 - n flip-flops capable of storing n bits of binary information
 - 4-bit register

■ 4-bit register with parallel load

Shift Registers

- Shift register
 - a register capable of shifting its binary information in one or both directions
- Simplest shift register

- Serial transfer vs. Parallel transfer
 - Serial transfer
 - Information is transferred one bit at a time
 - shifts the bits out of the source register into the destination register
 - Parallel transfer:
 - All the bits of the register are transferred at the same time

■ Example: Serial transfer from reg A to reg B

(b) Timing diagram

Serial-Transfer Example

Timing Pulse	Shift Register A	Shift Register B
Initial value	1 0 1 1	0 0 1 0
After T_1	1 1 0 1	1 0 0 1
After T_2	1 1 1 0	1 1 0 0
After T_3	0 1 1 1	0 1 1 0
After T_4	1 0 1 1	1 0 1 1

■ Serial addition using D flip-flops

Serial adder using JK flip-flops

State Table for Serial Adder

Present State	Inputs		Next State	Output	Flip-Flop Inputs	
	Q	X	y		J _Q	K _Q
0	0	0	0	0	0	X
0	0	1	0	1	0	X
0	1	0	0	1	0	X
0	1	1	1	0	1	X
1	0	0	0	1	X	1
1	0	1	1	0	X	0
1	1	0	1	0	X	0
1	1	1	1	1	X	0

$$J_Q = xy$$

$$K_Q = x'y' = (x + y)'$$

$$S = x \oplus y \oplus Q$$

■ Circuit diagram

$$J_Q = xy$$

$$K_Q = x' y' = (x + y)'$$

$$S = x \oplus y \oplus Q$$

- Universal Shift Register
 - Unidirectional shift register
 - Bidirectional shift register
 - Universal shift register:
 - has both direction shifts & parallel load/out capabilities

□ Capability of a universal shift register:

- A *clear* control to clear the register to 0.
- A *clock* input to synchronize the operations.
- A *shift-right* control to enable the shift right operation and the *serial input* and *output* lines associated w/ the shift right.
- A *shift-left* control to enable the shift left operation and the *serial input* and *output* lines associated w/ the shift left.
- A *parallel-load* control to enable a parallel transfer and the n *parallel input* lines associated w/ the parallel transfer.
- n *parallel output* lines.
- A control state that leaves the information in the register unchanged in the presence of the clock.

■ Example: 4-bit universal shift register

■ Function table

Clear	s_1	s_0	A_3^+	A_2^+	A_1^+	A_0^+	(operation)
0	x	x	0	0	0	0	Clear
1	0	0	A_3	A_2	A_1	A_0	No change
1	0	1	sri	A_3	A_2	A_1	Shift right
1	1	0	A_2	A_1	A_0	sli	Shift left
1	1	1	I_3	I_2	I_1	I_0	Parallel load

Counters

■ Counter:

- a register that goes through a prescribed sequence of states
- upon the application of input pulses
 - Input pulses: may be clock pulses or originate from some external source
 - The sequence of states: may follow the binary number sequence (\Rightarrow **Binary counter**) or any other sequence of states

■ Categories of counters

a. Ripple counters

- i. The flip-flop output transition serves as a source for triggering other flip-flops
- ii. \Rightarrow no common clock pulse (not synchronous)

b. Synchronous counters:

- i. The CLK inputs of all flip-flops receive a common clock

4-bit ripple counter

(a) With T flip-flops

(b) With D flip-flops

■ BCD ripple counter

BCD Counter

■ Three-decade BCD counter

Synchronous Counters

- Synchronous counter
 - A common clock triggers all flip-flops simultaneously
- Design procedure
 - apply the same procedure of sync seq ckts
 - Sync counter is simpler than general sync seq ckts

■ 4-bit binary counter

- 4-bit up/down binary counter

BCD counters

State Table for BCD Counter

Present State				Next State				Output	Flip-Flop Inputs			
Q_8	Q_4	Q_2	Q_1	Q_8	Q_4	Q_2	Q_1	y	TQ_8	TQ_4	TQ_2	TQ_1
0	0	0	0	0	0	0	1	0	0	0	0	1
0	0	0	1	0	0	1	0	0	0	0	1	1
0	0	1	0	0	0	1	1	0	0	0	0	1
0	0	1	1	0	1	0	0	0	0	1	1	1
0	1	0	0	0	1	0	1	0	0	0	0	1
0	1	0	1	0	1	1	0	0	0	0	1	1
0	1	1	0	0	1	1	1	0	0	0	0	1
0	1	1	1	1	0	0	0	0	1	1	1	1
1	0	0	0	1	0	0	1	0	0	0	0	1
1	0	0	1	0	0	0	0	1	1	0	0	1

- 4-bit binary counter w/ parallel load

Function Table for the Counter of Fig. 6-14

Clear	CLK	Load	Count	Function
0	X	X	X	Clear to 0
1	↑	1	X	Load inputs
1	↑	0	1	Count next binary state
1	↑	0	0	No change

4-bit binary counter with parallel load

- Generate any count sequence:
 - e.g.: BCD counter \Leftarrow Counter w/ parallel load

(a) Using the load input

(b) Using the clear input

Other Counters

- Counters:
 - can be designed to generate any desired sequence of states
- Divide-by- N counter (modulo- N counter)
 - a counter that goes through a repeated sequence of N states
 - The sequence may follow the binary count or may be any other arbitrary sequence

- n flip-flops $\Rightarrow 2^n$ binary states
- Unused states
 - states that are not used in specifying the FSM
 - may be treated as don't-care conditions or
 - may be assigned specific next states
- Self-correcting counter
 - Ensure that when a ckt enter one of its unused states, it eventually goes into one of the valid states after one or more clock pulses so it can resume normal operation.
 \Rightarrow Analyze the ckt to determine the next state from an unused state after it is designed

State Table for Counter

Present State			Next State			Flip-Flop Inputs					
A	B	C	A	B	C	J_A	K_A	J_B	K_B	J_C	K_C
0	0	0	0	0	1	0	X	0	X	1	X
0	0	1	0	1	0	0	X	1	X	X	1
0	1	0	1	0	0	1	X	X	1	0	X
1	0	0	1	0	1	X	0	0	X	1	X
1	0	1	1	1	0	X	0	1	X	X	1
1	1	0	0	0	0	X	1	X	1	0	X

Two unused states: 011 & 111

The simplified flip-flop input eqs:

$$J_A = B, \quad K_A = B$$

$$J_B = C, \quad K_B = 1$$

$$J_C = B', \quad K_C = 1$$

- The logic diagram & state diagram of the ckt

- Ring counter:

- a circular shift register w/ only one flip-flop being set at any particular time, all others are cleared
(initial value = 1 0 0 ... 0)
 - The single bit is shifted from one flip-flop to the next to produce the sequence of timing signals.

- A 4-bit ring counter

A ₃	A ₂	A ₁	A ₀
1	0	0	0
0	1	0	0
0	0	1	0
0	0	0	1
1	0	0	0

(a) Ring-counter (initial value = 1000)

- Application of counters
 - Counters may be used to generate timing signals to control the sequence of operations in a digital system.
- Approaches for generation of 2^n timing signals
 1. a shift register w/ 2^n flip-flops
 2. an n -bit binary counter together w/ an n -to- 2^n -line decoder

(a) Ring-counter (initial value = 1000)

(b) Counter and decoder

(c) Sequence of four timing signals