

CprE 281: Digital Logic

Instructor: Alexander Stoytchev

<http://www.ece.iastate.edu/~alexs/classes/>

Latches

*CprE 281: Digital Logic
Iowa State University, Ames, IA
Copyright © Alexander Stoytchev*

Administrative Stuff

- **HW 7 is out**
- **It is due next Monday (Oct 17) @ 4pm**

Administrative Stuff

- **HW 8 is out**
- **It is due on Monday (Oct 24)**

Chapter 5

Terminology

- **Basic Latch** – is a feedback connection of two NOR gates or two NAND gates, which can store one bit of information. It can be set using the S input and reset to 0 using the R input.
- **Gated Latch** – is a basic latch that includes input gating and a control input signal. The latch retains its existing state when the control input is equal to 0. Its state may be changed when the control signal is equal to 1.

Terminology

- **Two types of gated latches
(the control input is the clock):**
- **Gated SR Latch** – uses the S and R inputs to set the latch to 1 or reset it to 0.
- **Gated D Latch** – uses the D input to force the latch into a state that has the same logic value as the D input.

Terminology

- **Flip-Flop** – is a storage element that can have its output state changed only on the edge of the controlling clock signal.
- **Positive-edge triggered** – if the state changes when the clock signal goes from 0 to 1.
- **Negative-edge triggered** – if the state changes when the clock signal goes from 1 to 0.

Terminology

The word ***latch*** is mainly used for storage elements, while clocked devices are described as ***flip-flops***.

A ***latch*** is level-sensitive, whereas a ***flip-flop*** is edge-sensitive. That is, when a latch is enabled it becomes transparent, while a flip flop's output only changes on a single type (positive going or negative going) of clock edge.

Control of an alarm system

[Figure 5.1 from the textbook]

Motivation

**So far, our circuits have just been converting
inputs to outputs.**

**To do more advanced things (i.e. to make computers)
we need components that can store data.**

**Can we make a component that “remembers” from
the components that we know?**

A simple memory element

[Figure 5.2 from the textbook]

A simple memory element with NOT Gates

A simple memory element with NOT Gates

A simple memory element with NOT Gates

A simple memory element with NOT Gates

The circuit will stay in this state indefinitely.

A simple memory element with NOT Gates

A simple memory element with NOT Gates

A simple memory element with NOT Gates

The circuit will stay in this state indefinitely.

A Strange Loop

[<http://animalsiadmire.blogspot.com/2011/07/stupid-snake-eating-itself.html>]

Building a NOT gate with a NAND gate

x	\bar{x}
0	1
1	0

x	x	f
0	0	1
1	1	0

impossible
combinations

Thus, the two truth tables are equal!

A simple memory element with NAND Gates

Building a NOT gate with a NOR gate

x	\bar{x}
0	1
1	0

x	x	f
0	0	1
1	1	0

impossible
combinations

Thus, the two truth tables are equal!

A simple memory element with NOR Gates

Basic Latch

What is a latch?

A simple memory element with NOR Gates

A simple memory element with NOR Gates

A simple memory element with NOR Gates

A memory element with NOR gates

[Figure 5.3 from the textbook]

Two Different Ways to Draw the Same Circuit

[Figure 5.3 & 5.4 from the textbook]

Two Different Ways to Draw the Same Circuit

[Figure 5.3 & 5.4 from the textbook]

**Before We Analyze the Basic Latch
Let's Look at a Two Simpler
Examples with Feedback**

Let's Try to Analyze This Circuit

Let's Try to Analyze This Circuit

Let's Try to Analyze This Circuit

x	f_t	f_{t+1}
0	0	
0	1	
1	0	
1	1	

Let's Try to Analyze This Circuit

x	f_t	f_{t+1}
0	0	1
0	1	0
1	0	0
1	1	0

Let's Try to Analyze This Circuit

x	f_t	f_{t+1}
0	0	1
0	1	0
1	0	0
1	1	0

Red annotations are present: a vertical red line is drawn through the first two columns; a red bracket on the right side groups the last two rows (1 and 2) under the label \bar{f}_t ; and another red bracket on the right side groups the last two rows (3 and 4) under the label 0.

Let's Try to Analyze This Circuit

x	f_t	f_{t+1}
0	0	1
0	1	0
1	0	0
1	1	0

If $x = 0$, then f is negated.

If $x = 1$, then f is driven to 0.

Key Observation

If a NOR's **control line** is 0, then that NOR just **negates** its **data line**. If the **control line** is 1, then the NOR's output is *driven* to 0, ignoring its **data line**.

Let's Try to Analyze This Circuit

Let's Try to Analyze This Circuit

x	g_t	g_{t+1}
0	0	
0	1	
1	0	
1	1	

Let's Try to Analyze This Circuit

x	g_t	g_{t+1}
0	0	1
0	1	1
1	0	1
1	1	0

Let's Try to Analyze This Circuit

x	g_t	g_{t+1}	
0	0	1	
0	1	1	
1	0	1	
1	1	0	

If $x = 0$, then g is driven to one.

If $x = 1$, then g is negated.

Key Observation

If a NAND's **control line** is 1, then that NAND just **negates** its **data line**. If the **control line** is 0, then the NAND's output is *driven* to 1, ignoring its **data line**.

Output Oscillations

What would happen to g if we keep $x=1$ for a long time?

Output Oscillations

What would happen to g if we keep $x=1$ for a long time?

Output Oscillations

What would happen to g if we keep $x=1$ for a long time?

t_{pd} is the propagation delay through the NAND gate, which is small, but not zero.

Back to the Basic Latch

The Basic Latch

[Figure 5.3 from the textbook]

The Basic Latch

Two of the previous NOR memory elements put together.

[Figure 5.3 from the textbook]

Analyzing The Basic Latch

S	Q_a	$Q_b = \text{NOR} (S, Q_a)$
0	0	
0	1	
1	0	
1	1	

R	Q_b	$Q_a = \text{NOR} (R, Q_b)$
0	0	
0	1	
1	0	
1	1	

Analyzing The Basic Latch

S	Q_a	$Q_b = \text{NOR} (S, Q_a)$
0	0	1
0	1	0
1	0	0
1	1	0

R	Q_b	$Q_a = \text{NOR} (R, Q_b)$
0	0	1
0	1	0
1	0	0
1	1	0

Analyzing The Basic Latch

S	Q_a	$Q_b = \text{NOR} (S, Q_a)$
0	0	1 } \bar{Q}_a
0	1	0 }
1	0	0 } 0
1	1	0 }

R	Q_b	$Q_a = \text{NOR} (R, Q_b)$
0	0	1 } \bar{Q}_b
0	1	0 }
1	0	0 } 0
1	1	0 }

Analyzing The Basic Latch

S	Q_b
0	\bar{Q}_a
1	0

R	Q_a
0	\bar{Q}_b
1	0

Behavior of the Basic Latch

S	R	Q_{t+1}
0	0	
0	1	
1	0	
1	1	

Behavior of the Basic Latch

S	R	Q_{t+1}
0	0	Q_t
0	1	0
1	0	1
1	1	0

Behavior of the Basic Latch

S	R	$Q_a(t+1)$	$Q_b(t+1)$
0	0		
0	1		
1	0		
1	1		

Behavior of the Basic Latch

S	R	$Q_a(t+1)$	$Q_b(t+1)$
0	0	$Q_a(t)$	$Q_b(t)$
0	1	0	1
1	0	1	0
1	1	0	0

Behavior of the Basic Latch

S	R	$Q_a(t+1)$	$Q_b(t+1)$
0	0	$Q_a(t)$	$Q_b(t)$
0	1	0	1
1	0	1	0
1	1	0	0

Latch
Reset
Set
Undesirable

Circuit and Characteristic Table

(a) Circuit

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

[Figure 5.4a,b from the textbook]

NOR Gate

NOR Gate Truth table

x_1	x_2	f
0	0	1
0	1	0
1	0	0
1	1	0

Circuit and Characteristic Table

(a) Circuit

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

A truth table should take the state into account.

A characteristic table takes only the inputs into account.

[Figure 5.4a,b from the textbook]

NOR Gate

NOR Gate Truth table

x_1	x_2	f
0	0	1
0	1	0
1	0	0
1	1	0

Circuit and Characteristic Table

(a) Circuit

S	R	Q _a	Q _b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(b) Characteristic table

Note that Q_a and Q_b are inverses of each other!

[Figure 5.4a,b from the textbook]

NOR Gate

NOR Gate Truth table

x_1	x_2	f
0	0	1
0	1	0
1	0	0
1	1	0

Oscillations and Undesirable States

- When $S=1$ and $R=1$ both outputs of the latch are equal to 0, i.e., $Q_a=0$ and $Q_b=0$.
- Thus, the two outputs are no longer complements of each other.
- This is undesirable as many of the circuits that we will build later with these latches rely on the assumption that the two outputs are always complements of each other.
- (This is obviously not the case for the basic latch, but we will patch it later to eliminate this problem).

Oscillations and Undesirable States

- An even bigger problem occurs when we transition from $S=R=1$ to $S=R=0$.
- When $S=R=1$ we have $Q_a=Q_b=0$. After the transition to $S=R=0$, however, we get $Q_a=Q_b=1$, which would immediately cause $Q_a=Q_b=0$, and so on.
- If the gate delays and the wire lengths are identical, then this oscillation will continue forever.
- In practice, the oscillation dies down and the output settles into either $Q_a=1$ and $Q_b=0$ or $Q_a=0$ and $Q_b=1$.
- The problem is that **we can't predict** which one of these two it will settle into.

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

[Figure 5.4 from the textbook]

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

[Figure 5.4 from the textbook]

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

For a brief moment the latch goes through the undesirable state $Q_a=0$ and $Q_b=0$.

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

But these zeros loop around ...

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

... and set it to $Q_a=1$ and $Q_b=0$.

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(b) Characteristic table

(c) Timing diagram

The new values also loop around ...

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

... but they leave the outputs the same.

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

[Figure 5.4 from the textbook]

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

[Figure 5.4 from the textbook]

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q _a	Q _b	
0	0	0/1	1/0	(no change)
0	1	0	1	
1	0	1	0	
1	1	0	0	

(b) Characteristic table

(c) Timing diagram

[Figure 5.4 from the textbook]

Timing Diagram for the Basic Latch with NOR Gates

(a) Circuit

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

(b) Characteristic table

(c) Timing diagram

A transition from
 $S=R=1$ to
 $S=R=0$
causes oscillations
of the two output
values Q_a and Q_b .

[Figure 5.4 from the textbook]

Basic Latch with NAND Gates

Circuit for the Basic Latch with NAND Gates

Basic Latch (with NOR Gates)

Basic Latch (with NAND Gates)

Notice that in the NAND case the two inputs are swapped and negated.

The labels of the outputs are the same in both cases.

Basic Latch (with NOR Gates)

SR Latch

Basic Latch (with NAND Gates)

$\overline{\text{S}}\overline{\text{R}}$ Latch

Circuit and Characteristic Table

(a) Circuit

\bar{S}	\bar{R}	Q_a	Q_b
0	0	1	1
0	1	1	0
1	0	0	1
1	1	0/1	1/0 (no change)

(b) Characteristic table
(version 1)

S	R	Q_a	Q_b
0	0	0/1	1/0 (no change)
0	1	0	1
1	0	1	0
1	1	1	1

(c) Characteristic table
(version 2)

NAND Gate

NAND Gate Truth table

x_1	x_2	f
0	0	1
0	1	1
1	0	1
1	1	0

Basic Latch (with NOR Gates)

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	0	0

(no change)

Basic Latch (with NAND Gates)

S	R	Q_a	Q_b
0	0	0/1	1/0
0	1	0	1
1	0	1	0
1	1	1	1

(no change)

Basic Latch (with NOR Gates)

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change) Latch
0	1	0	1	Reset
1	0	1	0	Set
1	1	0	0	Undesirable

Basic Latch (with NAND Gates)

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change) Latch
0	1	0	1	Reset
1	0	1	0	Set
1	1	1	1	Undesirable

Basic Latch (with NOR Gates)

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change) Latch
0	1	0	1	Reset
1	0	1	0	Set
1	1	0	0	Undesirable

Basic Latch (with NAND Gates)

S	R	Q_a	Q_b	
0	0	0/1	1/0	(no change) Latch
0	1	0	1	Reset
1	0	1	0	Set
1	1	1	1	Undesirable

The two characteristic tables are the same
(except for the last row, which is the undesirable configuration).

Oscillations and Undesirable States

- The basic latch with NAND gates also suffers from oscillation problems, similar to the basic latch implemented with NOR gates.
- Try to do this analysis on your own.

Gated SR Latch

Motivation

- The basic latch changes its state when the input signals change.
- It is hard to control when these input signals will change and thus it is hard to know when the latch may change its state.
- We want to have something like an Enable input.
- In this case it is called the “Clock” input because it is desirable for the state changes to be synchronized

Circuit Diagram for the Gated SR Latch

[Figure 5.5a from the textbook]

Circuit Diagram for the Gated SR Latch

This is the “gate”
of the gated latch

Circuit Diagram for the Gated SR Latch

Notice that these
are complements
of each other

Circuit Diagram and Characteristic Table for the Gated SR Latch

Clk	S	R	$Q(t + 1)$
0	x	x	$Q(t)$ (no change)
1	0	0	$Q(t)$ (no change)
1	0	1	0
1	1	0	1
1	1	1	x

[Figure 5.5a-b from the textbook]

Circuit Diagram and Graphical Symbol for the Gated SR Latch

[Figure 5.5a,c from the textbook]

Timing Diagram for the Gated SR Latch

[Figure 5.5c from the textbook]

Gated SR latch with NAND gates

[Figure 5.6 from the textbook]

Gated SR latch with NAND gates

In this case the “gate” is constructed using NAND gates! Not AND gates.

Gated SR latch with NAND gates

Also, notice that the positions of S and R are now swapped.

Gated SR latch with NAND gates

Finally, notice that when $\text{Clk}=1$ this turns into the basic latch with NAND gates, i.e., the $\overline{\text{SR}}$ Latch.

Gated SR latch with NOR gates

Gated SR latch with NAND gates

Gated SR latch with NOR gates

Gated SR latch with NAND gates

Graphical symbols are the same

Gated SR latch with NOR gates

Clk	S	R	$Q(t+1)$
0	x	x	$Q(t)$ (no change)
1	0	0	$Q(t)$ (no change)
1	0	1	0
1	1	0	1
1	1	1	x (undesirable)

Gated SR latch with NAND gates

Clk	S	R	$Q(t+1)$
0	x	x	$Q(t)$ (no change)
1	0	0	$Q(t)$ (no change)
1	0	1	0
1	1	0	1
1	1	1	x (undesirable)

Characteristic tables are the same

Gated D Latch

Motivation

- Dealing with two inputs (S and R) could be messy. For example, we may have to reset the latch before some operations in order to store a specific value but the reset may not be necessary depending on the current state of the latch.
- Why not just have one input and call it D.
- The D latch can be constructed using a simple modification of the SR latch.

Circuit Diagram for the Gated D Latch

[Figure 5.7a from the textbook]

Circuit Diagram for the Gated D Latch

This is the only
new thing here.

[Figure 5.7a from the textbook]

Circuit Diagram and Characteristic Table for the Gated D Latch

Clk	D	$Q(t+1)$
0	x	$Q(t)$
1	0	0
1	1	1

Note that it is now impossible to have S=R=1.

[Figure 5.7a,b from the textbook]

Circuit Diagram and Characteristic Table for the Gated D Latch

Clk	D	$Q(t+1)$
0	x	$Q(t)$
1	0	0
1	1	1

When $Clk=1$ the output follows the D input.
When $Clk=0$ the output cannot be changed.

[Figure 5.7a,b from the textbook]

Circuit Diagram and Graphical Symbol for the Gated D Latch

[Figure 5.7a,c from the textbook]

Timing Diagram for the Gated D Latch

[Figure 5.7d from the textbook]

Setup and hold times

Setup time (t_{su}) – the minimum time that the D signal must be stable prior to the negative edge of the Clock signal.

Hold time (t_h) – the minimum time that the D signal must remain stable after the negative edge of the Clock signal.

[Figure 5.8 from the textbook]

Some Practical Examples

Different Types of Switches

(a) Single-pole–
single-throw
switch

(b) Single-pole–
double-throw
switch

(c) Double-pole–
single-throw
switch

(d) Double-pole–
double-throw
switch

Different Types of Switches

If you are building a circuit with latches
you'll need to use this type of switch.

(a) Single-pole–
single-throw
switch

(b) Single-pole–
double-throw
switch

(c) Double-pole–
single-throw
switch

(d) Double-pole–
double-throw
switch

Single Pole, Double Throw = SPDT

Single Pole, Double Throw = SPDT

CONNECTED
WHEN TOGGLE
IS DOWN

CONNECTED
WHEN TOGGLE
IS UP

Single-pole—single-throw manual switch

Double-pole—double-throw manual switch

The following examples came from this book

A Simple Circuit

[Platt 2009]

Let's Take a Closer Look at This

[Platt 2009]

A Similar Example with NAND Gates

[Platt 2009]

Questions?

THE END