

Topics:

- 1. TOC
- 2. Introduction
- 3. Types of Flip Flops
- 4. Types of Flip Flops
- 5. D Flip Flop Operation
- 6. D Flip Flop Master Circuit
- 7. D Flip Flop Circuit
- 8. Tri-State Inverter
- 9. Flip-Flop Ideas
- 10. Flip-Flop Ideas

Introduction (Martin c.7)

Flip Flops basics:

- •Storage elements for synchronous circuits (what is synchronous?)
- •Break up any race conditions or oscillations, i.e., feedback loops around a cyclic logic circuit
- •Inputs: normally have 1 or 2 input signals and a clock
- •Outputs: differential outputs Q and Q'
 - •output latched or stored on rising/falling edge of clock
 - •output stable until next rising/falling edge of clock
- •Can optionally have set and/or reset asynchronous inputs
 - •regardless of state of the clock, the outputs will either be set to a 1 or reset to a 0
- •Typical techniques
 - •master_slave
 - •edge_sensitive
- •Typical configurations:
 - •SR (set_reset)
 - •D
 - •JK
 - •T (toggle)
- •D FF is the most common for ICs

SR flip flop symbol
•changes on negative
going clock edge

Types of Flip Flops (Martin c.7)

•D

Table 7.1 The Characteristic Table for a D Flip-flop

D	Q_{n+1}
0	0
1	1

Figure 7.17 The logic diagram of a master-slave D flip-flop.

•SR

S	R	Q_{n+1}
0	0	Qn
0	1	0
1	0	1
1	1	Indeterminate

Table 7.2 The Characteristic Table of an SR Flip-flop

Figure 7.18 The logic diagram of a master-slave SR flip-flop.

•JK

Table 7.3 The Characteristic Table for a JK Flip-flop

J	K	Q_{n+1}
0	0	Qn
O	1	O
1	0	1
1	1	\overline{Q}_n

•T

Table 7.4 The Characteristic Table for a Toggle or T Flip		
Т	Q _{n+1}	
0	Q_{n+1}	
T	\overline{Q}_{n+1}	

realized by tying J and K together from a JK FF

Types of Flip Flops (Martin c.7)

•D

- •cascade of two latches with opposite clock phases
- •best choice (usually) for IC design
- •after FF is clocked, output is equal to the D value just before the clock changed

•SR

- •same as D FF if S=D and R=D'
- •can be set, reset, or remain in its previous state
- •intedeterminate state exists if S=R=high when CLK=low
- •major limitation is output can be affected by the input at any time the CLK is high, a.k.a., noise problem

•JK

- often used for synchronous machines or counters
- •J=1, K=0
- FF is set
- •J=0, K=1 FF is reset
- •J=0, K=0 No change
- •J=1, K=1 FF state toggles (difference between JK and SR, but same noise limitation)

 $\bullet T$

•useful in counters

D Flip Flop Operation (Martin c.7)

Clk is '1', implies master active, slave latched B=D=1 since 1 or anything is 1 in 'c'

Clk is '1', implies master active, slave latched B=D=0 since 1 or anything is 1 in 'd'

Clk is '0', implies master latched, slave active Q'=D'=0 since 1 or anything is 1 in 'h'

Clk=0

Clk is '0', implies master latched, slave active Q'=D'=0 since master disabled by 'a' and 'b'

D=0

D Flip Flop Master Circuit (Martin c.7)

master

D Flip Flop Circuit (Martin c.7)

Tristate Inverter (Weste c.2)

- •Cascade of a transmission gate with an inverter
- •C=0 -C=1: Z is tristated, i.e., A does not influence Z
- •C=1 -C=0: Z = A'

Flip Flop Ideas (Martin c.7)

- •Biphase D FF
- •asynchronous Set and Reset
- •Inverter Based

- •Biphase D FF
- •transmission gates used
- •NOR based

Figure 7.27 A transmission-gate-based master-slave D flip-flop.

Flip Flop Ideas (Martin c.7)

- •Biphase JK FF
- •transmission gates used
- •Inverter based

Design Assignment

- •Biphase D FF (clk, clk')
- •buffer the D input with a tristate inverter
- •Inverter based
- •Asynchronous Reset
- •hint: can optimize the layout by rearranging ckt

