

Latches, Flip-flops, Synchronous Sequential Logic Analysis and Design

Chapter 7,8 (excl. registers and
counters)

Sequential Circuits

- Combinational circuits
 - contains no memory elements
 - the outputs depends on the inputs
- Sequential circuits

- a feedback path
- the state of the sequential circuit
- $(\text{inputs}, \text{current state}) \Rightarrow (\text{outputs}, \text{next state})$
- synchronous: transition happens at discrete instants of time
- asynchronous: transition happens at any instant of time

- Synchronous sequential circuits
 - a master-clock generator to generate a periodic train of clock pulses
 - the clock pulses are distributed throughout the system
 - clocked sequential circuits
 - most commonly used
 - no instability problems
 - the memory elements: flip-flops
 - binary cells capable of storing one bit of information
 - two outputs: one for the normal value and one for the complement value
 - maintain a binary state indefinitely until directed by an input signal to switch states

(a) Block diagram

(b) Timing diagram of clock pulses

Latches

- Basic flip-flop circuit
 - two NOR gates

(a) Logic diagram

S	R	Q	Q'
1	0	1	0
0	0	1	0
0	1	0	1
0	0	0	1
1	1	0	0

(after $S = 1, R = 0$)

(after $S = 0, R = 1$)

(b) Truth table

- more complicated types can be built upon it
- directed-coupled RS flip-flop: the cross-coupled connection
- an asynchronous sequential circuit
- $(S,R) = (0,0)$: no operation
- $(S,R) = (0,1)$: reset ($Q=0$, the clear state)
- $(S,R) = (1,0)$: set ($Q=1$, the set state)
- $(S,R) = (1,1)$: indeterminate state ($Q=Q'=0$)
- consider $(S,R) = (1,1) \Rightarrow (0,0)$

■ SR latch with NAND gates

(a) Logic diagram

S	R	Q	Q'	
1	0	0	1	
1	1	0	1	(after $S = 1, R = 0$)
0	1	1	0	
1	1	1	0	(after $S = 0, R = 1$)
0	0	1	1	

(b) Function table

■ SR latch with control input

- C=0, no change
- C=1,

(a) Logic diagram

C	S	R	Next state of Q
0	X	X	No change
1	0	0	No change
1	0	1	$Q = 0$; Reset state
1	1	0	$Q = 1$; set state
1	1	1	Indeterminate

(b) Function table

D Latch

- eliminate the undesirable conditions of the indeterminate state in the RS flip-flop
- D: data
- gated D-latch
- $D \Rightarrow Q$ when $C=1$; no change when $C=0$

(a) Logic diagram

C	D	Next state of Q
0	X	No change
1	0	$Q = 0$; Reset state
1	1	$Q = 1$; Set state

(b) Function table

Graphic Symbols for Latches

SR

$\bar{S}\bar{R}$

D

Flip-Flops

- A trigger
 - The state of a latch or flip-flop is switched by a change of the control input
- Level triggered – latches
- Edge triggered – flip-flops

(a) Response to positive level

(b) Positive-edge response

(c) Negative-edge response

- If level-triggered flip-flops are used
 - the feedback path may cause instability problem
- Edge-triggered flip-flops
 - the state transition happens only at the edge
 - eliminate the multiple-transition problem

Edge-triggered D flip-flop

- Master-slave D flip-flop
 - two separate flip-flops
 - a master flip-flop (positive-level triggered)
 - a slave flip-flop (negative-level triggered)

- $CP = 1: (S,R) \Rightarrow (Y,Y'); (Q,Q')$ holds
- $CP = 0: (Y,Y')$ holds; $(Y,Y') \Rightarrow (Q,Q')$
- (S,R) could not affect (Q,Q') directly
- the state changes coincide with the negative-edge transition of CP

- Edge-triggered flip-flops
 - the state changes during a clock-pulse transition
- A D-type positive-edge-triggered flip-flop

- three basic flip-flops
- $(S,R) = (0,1)$: $Q = 1$
- $(S,R) = (1,0)$: $Q = 0$
- $(S,R) = (1,1)$: no operation
- $(S,R) = (0,0)$: should be avoided

(a) With $CP = 0$

(b) With $CP = 1$

- The setup time
 - D input must be maintained at a constant value prior to the application of the positive CP pulse
 - = the propagation delay through gates 4 and 1
 - data to the internal latches
- The hold time
 - D input must not change after the application of the positive CP pulse
 - = the propagation delay of gate 3
 - clock to the internal latch

- Summary
 - CP=0: (S,R) = (1,1), no state change
 - CP=↑: state change once
 - CP=1: state holds
 - eliminate the feedback problems in sequential circuits
- All flip-flops must make their transition at the same time

Other Flip-Flops

- The edge-triggered D flip-flops
 - The most economical and efficient
 - Positive-edge and negative-edge

Positive-edge

Negative-edge

■ JK flip-flop

(a) Circuit diagram

(b) Graphic symbol

- $D = JQ' + K'Q$

- $J=0, K=0: D=Q$, no change
- $J=0, K=1: D=0 \Rightarrow Q=0$
- $J=1, K=0: D=1 \Rightarrow Q=1$
- $J=1, K=1: D=Q' \Rightarrow Q=Q'$

(a) From JK flip-flop

(b) From D flip-flop

(c) Graphic symbol

- $D = T \oplus Q = TQ' + T'Q$
 - $T=0$: $D=Q$, no change
 - $T=1$: $D=Q'$ $\Rightarrow Q=Q'$

Characteristic tables

JK Flip-Flop		
J	K	$Q(t + 1)$
0	0	$Q(t)$ No change
0	1	0 Reset
1	0	1 Set
1	1	$Q'(t)$ Complement

RS Flip-Flop		
S	R	$Q(t + 1)$
0	0	$Q(t)$ No change
0	1	0 Reset
1	0	1 Set
1	1	? Unpredictable

D Flip-Flop	
D	$Q(t + 1)$
0	0 Reset
1	1 Set

T Flip-Flop	
T	$Q(t + 1)$
0	$Q(t)$ No change
1	$Q'(t)$ Complement

■ Characteristic equations

- D flip-flop
 - $Q(t+1) = D$
- JK flip-flop
 - $Q(t+1) = JQ' + K'Q$
- T flop-flop
 - $Q(t+1) = T \oplus Q$

Direct inputs

- asynchronous reset

(a) Circuit diagram

(b) Graphic symbol

R	C	D	Q	Q'
0	X	X	0	1
1	↑	0	0	1
1	↑	1	1	0

(b) Function table

Analysis of Clocked Sequential Circuits

- A sequential circuit
 - (inputs, current state) \Rightarrow (output, next state)
 - a state transition table or state transition diagram

State equations

- $A(t+1) = A(t)x(t) + B(t)x(t)$
- $B(t+1) = A'(t)x(t)$
- A compact form
 - $A(t+1) = Ax + Bx$
 - $B(t+1) = Ax$
- The output equation
 - $y(t) = (A(t)+B(t))x'(t)$
 - $y = (A+B)x'$

State table

■ State transition table

Present State		<u>Input</u>	Next State		<u>Output</u>
A	B		A	B	
		x			y
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	0	1
0	1	1	1	1	0
1	0	0	0	0	1
1	0	1	1	0	0
1	1	0	0	0	1
1	1	1	1	0	0

Present State	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
AB	AB	AB	y	y
00	00	01	0	0
01	00	11	1	0
10	00	10	1	0
11	00	10	1	0

State diagram

- State transition diagram
 - a circle: a state
 - a directed lines connecting the circles: the transition between the states
 - Each directed line is labeled 'inputs/outputs'

- a logic diagram \Leftrightarrow a state table \Leftrightarrow a state diagram

Flip-flop input equations

- The part of circuit that generates the inputs to flip-flops
 - Also called excitation functions
 - $DA = Ax + Bx$
 - $DB = A'x$
- The output equations
 - to fully describe the sequential circuit
 - $y = (A+B)x'$

Analysis with D flip-flops

- The input equation

- $D_A = A \oplus x \oplus y$

- The state equation

- $A(t+1) = A \oplus x \oplus y$

(a) Circuit diagram

Present state	Inputs		Next state
	x	y	
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

(b) State table

(c) State diagram

Analysis with JK flip-flops

- Determine the flip-flop input function in terms of the present state and input variables
- Used the corresponding flip-flop characteristic table to determine the next state

- $JA = B, KA = Bx'$
- $JB = x', KB = A'x + Ax'$
- derive the state table

Present state		Input x	Next state		Flip-flop inputs			
A	B		A	B	JA	KA	JB	KB
0	0	0	0	1	0	0	1	0
0	0	1	0	0	0	0	0	1
0	1	0	1	1	1	1	1	0
0	1	1	1	0	1	0	0	1
1	0	0	1	1	0	0	1	1
1	0	1	1	0	0	0	0	0
1	1	0	0	0	1	1	1	1
1	1	1	1	1	1	0	0	0

- Or, derive the state equations using characteristic eq.

■ State transition diagram

Analysis with T flip-flops

- The characteristic equation
 - $Q(t+1) = T \oplus Q = TQ' + T'Q$

(a) Circuit diagram

(b) State diagram

- The input and output functions
 - $T_A = Bx$
 - $T_B = x$
 - $y = AB$
- The state equations
 - $A(t+1) = (Bx)'A + (Bx)A' = AB' + Ax' + A'Bx$
 - $B(t+1) = x \oplus B$

Mealy and Moore models

- the Mealy model: the outputs are functions of both the present state and inputs
 - the outputs may change if the inputs change during the clock pulse period
 - the outputs may have momentary false values unless the inputs are synchronized with the clocks
- The Moore model: the outputs are functions of the present state only
 - The outputs are synchronous with the clocks

Mealy and Moore Models

Moore machine

Mealy machine

State Reduction and Assignment

■ State Reduction

- reductions on the number of flip-flops and the number of gates
- a reduction in the number of states may result in a reduction in the number of flip-flops
- a example state diagram

- state a a b c d e f f g f g a
- input 0 1 0 1 0 1 1 0 1 0 0
- output 0 0 0 0 0 1 1 0 1 0 0
- only the input-output sequences are important
- two circuits are equivalent
 - have identical outputs for all input sequences
 - the number of states is not important

■ Equivalent states

- two states are said to be equivalent

- for each member of the set of inputs, they give exactly the same output and send the circuit to the same state or to an equivalent state

Present State	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
<i>a</i>	<i>a</i>	<i>b</i>	0	0
<i>b</i>	<i>c</i>	<i>d</i>	0	0
<i>c</i>	<i>a</i>	<i>d</i>	0	0
<i>d</i>	<i>e</i>	<i>f</i>	0	1
<i>e</i>	<i>a</i>	<i>f</i>	0	1
<i>f</i>	<i>g</i>	<i>f</i>	0	1
<i>g</i>	<i>a</i>	<i>f</i>	0	1

- Reducing the state table
 - e=f
 - d=?

Present State	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	f	0	1
e	a	f	0	1
f	g	f	0	1
g	a	f	0	1

Present State	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	f	0	1
e	a	f	0	1
f	e	f	0	1

- the reduced finite state machine

Present State	Next state		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
a	a	b	0	0
b	c	d	0	0
c	a	d	0	0
d	e	d	0	1
e	a	d	0	1

- state a a b c d e d d e a
 input 0 1 0 1 0 1 1 0 1 0 0
 output 0 0 0 0 0 1 1 0 1 0 0

- the checking of each pair of states for possible equivalence can be done systematically (9-5)
- the unused states are treated as don't-care condition \Rightarrow fewer combinational gates

State assignment

- to minimize the cost of the combinational circuits
- three possible binary state assignments

State	Assignment 1	Assignment 2	Assignment 3
	Binary	Gray code	One-hot
<i>a</i>	000	000	00001
<i>b</i>	001	001	00010
<i>c</i>	010	011	00100
<i>d</i>	011	010	01000
<i>e</i>	100	110	10000

- any binary number assignment is satisfactory as long as each state is assigned a unique number
- use binary assignment 1

Present state	Next State		Output	
	$x = 0$	$x = 1$	$x = 0$	$x = 1$
001	001	010	0	0
010	011	100	0	0
011	001	100	0	0
100	101	100	0	1
101	001	100	0	1

Design Procedure

- the word description of the circuit behavior (a state diagram)
- state reduction if necessary
- assign binary values to the states
- obtain the binary-coded state table
- choose the type of flip-flops
- derive the simplified flip-flop input equations and output equations
- draw the logic diagram

Synthesis using D flip-flops

- An example state diagram and state table

State Table for Sequence Detector

Present State		Input x	Next State		Output y
A	B		A	B	
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	0	0	0
0	1	1	1	0	0
1	0	0	0	0	0
1	0	1	1	1	0
1	1	0	0	0	1
1	1	1	1	1	1

- The flip-flop input equations
 - $A(t+1) = D_A(A, B, x) = \Sigma(3, 5, 7)$
 - $B(t+1) = D_B(A, B, x) = \Sigma(1, 5, 7)$
- The output equation
 - $y(A, B, x) = \Sigma(6, 7)$
- Logic minimization using the K map
 - $D_A = Ax + Bx$
 - $D_B = Ax + B'x$
 - $y = AB$

Maps for Sequence Detector

$$D_A = Ax + Bx$$

$$D_B = Ax + B'x$$

$$y = AB$$

■ The logic diagram

Excitation tables

- A state diagram \Rightarrow flip-flop input functions
 - straightforward for D flip-flops
 - we need excitation tables for JK and T flip-flops

Flip-Flop Excitation Tables

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

(a)JK

$Q(t)$	$Q(t + 1)$	T
0	0	0
0	1	1
1	0	1
1	1	0

(b)T

Synthesis using JK flip-flops

- The same example
- The state table and JK flip-flop inputs

Present State		Input <i>x</i>	Next State		Flip-Flop Inputs			
<i>A</i>	<i>B</i>		<i>A</i>	<i>B</i>	<i>J_A</i>	<i>K_A</i>	<i>J_B</i>	<i>K_B</i>
0	0	0	0	0	0	X	0	X
0	0	1	0	1	0	X	1	X
0	1	0	1	0	1	X	X	1
0	1	1	0	1	0	X	X	0
1	0	0	1	0	X	0	0	X
1	0	1	1	1	X	0	1	X
1	1	0	1	1	X	0	X	0
1	1	1	0	0	X	1	X	1

- $J_A = Bx'$; $K_A = Bx$
- $J_B = x$; $K_B = (A \oplus x)'$
- $y = ?$

		Bx		B	
		00	01	11	10
		A 0			
A 1	0	X	X	X	X
	1				1

$\overbrace{x}^{}$

$$J_A = Bx'$$

		Bx		B	
		00	01	11	10
		A 0			
A 1	0		1	X	X
	1		1	X	X

$\overbrace{x}^{}$

$$J_B = x$$

		Bx		B	
		00	01	11	10
		A 0			
A 1	0	X	X	X	X
	1			1	

$\overbrace{x}^{}$

$$K_A = Bx$$

		Bx		B	
		00	01	11	10
		A 0			
A 1	0	X	X		1
	1	X	X	1	

$\overbrace{x}^{}$

$$K_B = (A \oplus x)'$$

Logic diagram for sequential circuit with J-K flip-flops

Synthesis using T flip-flops

- A n-bit binary counter
 - the state diagram

- no inputs (except for the clock input)

- The state table and the flip-flop inputs

Present State			Next State			Flip-Flop Inputs		
A_2	A_1	A_0	A_2	A	A_0	T_{A2}	T_{A1}	T_{A0}
0	0	0	0	0	1	0	0	1
0	0	1	0	1	0	0	1	1
0	1	0	0	1	1	0	0	1
0	1	1	1	0	0	1	1	1
1	0	0	1	0	1	0	0	1
1	0	1	1	1	0	0	1	1
1	1	0	1	1	1	0	1	1
1	1	1	0	0	0	1	1	1

Maps for 3-bit Binary Counter

- Logic simplification using the K map
 - $T_{A2} = A_1 A_2$
 - $T_{A1} = A_0$
 - $T_{A0} = 1$
- The logic diagram

