Latches & Flip-flops

Sequential Logic Latches & Flip-flops

- Introduction
- Memory Elements
- Pulse-Triggered Latch
 - **♦**S-R Latch
 - **❖**Gated S-R Latch
 - Gated D Latch
- Edge-Triggered Flip-flops
 - **♦**S-R Flip-flop
 - *D Flip-flop
 - **❖** J-K Flip-flop
 - **❖**T Flip-flop
- Asynchronous Inputs

Flip-Flops & Latches

- Review sequential logic and the flip-flop.
- Introduce the D flip-flop and provide an excitation table and a sample timing analysis.
- Introduce the J/K flip-flop and provide an excitation table and a sample timing analysis.
- Review flip-flop clock parameters.
- Introduce the transparent D-latch.
- Discuss flip-flop asynchronous inputs.

Flip-Flops & Latches

- Sequential switching network
 - Output depends on present input and past sequence of inputs.
 - Need to remember past history.
 - Flip-flop (latch) is a memory that has a pair of complementary outputs.

Sequential Circuits

- Give sequence to events
- Have memory (short-term)
- Use feedback from output to input to store information

Introduction

A sequential circuit consists of a *feedback path*, and employs some

memory elements.

Sequential circuit = Combinational logic + Memory Elements

Introduction

- There are two types of sequential circuits:
 - *synchronous: outputs change only at specific time
 - *asynchronous: outputs change at any time
- Multivibrator: a class of sequential circuits. They can be:
 - **♦**bistable (2 stable states)
 - *monostable or one-shot (1 stable state)
 - *astable (no stable state)
- Bistable logic devices: *latches* and *flip-flops*.

Latches and flip-flops differ in the method used for changing their state.

Introduction

• Outputs of sequential logic depend on current *and* prior input values – it has *memory*.

- Some definitions:
 - State: all the information about a circuit necessary to explain its future behavior
 - Latches and flip-flops: state elements that store one bit of state
 - Synchronous sequential circuits: combinational logic followed by a bank of flip-flops

Memory Elements

• Memory element: a device which can remember value indefinitely, or change value on command from its inputs.

• Characteristic table:

Command (at time t)	Q(t)	Q(t+1)
Set	Х	1
Reset	Х	0
Memorise /	0	0
No Change	1	1

Q(t): current state

Q(t+1) or Q^+ : next state

Memory Elements

■ Memory element with clock. Flip-flops are memory elements that change state on clock signals.

Memory Elements

- Two types of triggering/activation:
 - pulse-triggered
 - edge-triggered
- Pulse-triggered
 - *****latches
 - ON = 1, OFF = 0
- Edge-triggered
 - ❖flip-flops
 - \bullet positive edge-triggered (ON = from 0 to 1; OFF = other time)
 - \bullet negative edge-triggered (ON = from 1 to 0; OFF = other time)

State Elements

- The state of a circuit influences its future behavior
- State elements store state
 - Bistable circuit
 - SR Latch
 - D Latch
 - D Flip-flop

Bistable Circuit

- Fundamental building block of other state elements
- Two outputs: Q, \overline{Q}
- No inputs

Bistable Circuit Analysis

• Consider the two possible cases:

$$-Q = 0$$
:
then $Q = 1$, $\overline{Q} = 0$ (consistent)

$$-Q = 1$$
:
then $Q = 0$, $\overline{Q} = 1$ (consistent)

- Stores 1 bit of state in the state variable, Q (or Q)
- But there are **no inputs to control the state**

S-R Latch

- Complementary outputs: Q and Q'.
- When *Q* is HIGH, the latch is in *SET* state.
- When Q is LOW, the latch is in *RESET* state.
- For active-HIGH input S-R latch (also known as NOR gate latch),

R=HIGH (and S=LOW) a RESET state

S=HIGH (and R=LOW) a SET state

both inputs LOW a no change

both inputs HIGH a Q and Q' both LOW (invalid)!

S-R Latch

■ Characteristics table for active-high input S-R latch:

S	R	Q	Q'	
0	0	NC	NC	No change. Latch remained in present state.
1	0	1	0	Latch SET.
0	1	0	1	Latch RESET.
1	1	0	0	Invalid condition.

S-R Latch

Active-HIGH input S-R latch

SR (Set/Reset) Latch

• SR Latch

• Consider the four possible cases:

$$-S = 1, R = 0$$

$$-S = 0, R = 1$$

$$-S = 0, R = 0$$

$$-S = 1, R = 1$$

SR Latch Analysis

$$-S = 1, R = 0$$
:
then $Q = 1$ and $\overline{Q} = 0$

$$-S = 0, R = 1$$
:
then $\overline{Q} = 1$ and $Q = 0$

SR Latch Analysis

$$-S = 0, R = 0:$$

$$\text{then } Q = Q_{prev}$$

$$R = 0 \text{ Repressible 1.2}$$

$$R = 0 \text{ Repressible 2.2}$$

$$R = 0 \text{ Repressible 3.2}$$

$$R = 0 \text{ Repres$$

SR Latch Analysis

$$-S = 0, R = 0$$
:
then $Q = Q_{prev}$ R^{0}

-Memory!

$$\begin{array}{c|c}
R & 0 \\
\hline
 & N1 \\
\hline
 & Q \\
\hline
 & N2 \\
\hline
 & Q
\end{array}$$

 $Q_{prev} = 0$

$$Q_{prev} = 1$$

$$-S = 1, R = 1$$
:
then $Q = 0, \bar{Q} = 0$

Invalid State

$$\bar{Q} \neq \text{NOT } Q$$

$$\begin{array}{c|c}
R & 1 & 0 & Q \\
\hline
0 & N1 & 0 & Q \\
\hline
S & 1 & N2 & 0 & Q
\end{array}$$

SR Latch Symbol

- SR stands for Set/Reset Latch
 - Stores one bit of state (Q)
- Control what value is being stored with S, R inputs
 - **−Set:** Make the output 1

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

— Reset: Make the output 0

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

• Must do something to avoid invalid state (when S = R = 1)

SR Latch Symbol

Gated D Latch

- Make *R* input equal to $S' \rightarrow gated D latch$.
- D latch eliminates the undesirable condition of invalid state in the S-R latch.

Gated D Latch

- When *EN* is HIGH,
 - $D=HIGH \rightarrow latch is SET$
 - $D=LOW \rightarrow latch is RESET$
- Hence when EN is HIGH, Q 'follows' the D (data) input.
- Characteristic table:

EN	D	Q(t+1)	
1	0	0	Reset
1	1	1	Set
0	X	Q(t)	No change

When EN=1, Q(t+1)=D

Transparent D-Latch

EN	D	Q	Q
0	Х	$Q_{_{\scriptscriptstyle{0}}}$	$\overline{\overline{Q}}_{\scriptscriptstyle{0}}$
1	0	0	1
1	1	1	0

EN: Enable

D Latch

- Two inputs: *CLK*, *D*
 - *CLK*: controls *when* the output changes
 - -D (the data input): controls what the output changes to
- Function
 - When CLK = 1,

 D passes through to Q (transparent)
 - When CLK = 0,Q holds its previous value (opaque)
- Avoids invalid case when

$$Q \neq \text{NOT } \overline{Q}$$

Latch Circuits: Not Suitable

- Latch circuits are not suitable in synchronous logic circuits.
- When the enable signal is active, the excitation inputs are gated directly to the output Q.
- Thus, any change in the excitation input immediately causes a change in the latch output.

Edge-Triggered Flip-flops

- *Flip-flops*: synchronous bistable devices
- Output changes state at a specified point on a triggering input called the *clock*.
- Change state either at the *positive edge* (rising edge) or at the *negative edge* (*falling edge*) of the clock signal.

Clock Edges

Edge-Triggered Flip-flops

■ S-R, D and J-K edge-triggered flip-flops. Note the ">" symbol at the clock input.

Positive edge-triggered flip-flops

Negative edge-triggered flip-flops

S-R Flip-flop

- S-R flip-flop: on the triggering edge of the clock pulse,
 - *♦S*=HIGH (and *R*=LOW) a SET state
 - R=HIGH (and S=LOW) a RESET state
 - ❖both inputs LOW a no change
 - ❖both inputs HIGH a invalid

■ Characteristic table of positive edge-triggered S-R flip-flop:

S	R	CLK	Q(t+1)	Comments
0	0	X	Q(t)	No change
0	1	\uparrow	0	Reset
1	0	\uparrow	1	Set
1	1	\uparrow	?	Invalid

X = irrelevant ("don't care")

↑ = clock transition LOW to HIGH

S-R Flip-flop

- It comprises 3 parts:
 - ❖a basic *NAND latch*
 - ❖a pulse-steering circuit
 - *a pulse transition detector (or edge detector) circuit
- The pulse transition detector detects a rising (or falling) edge and produces a very *short-duration spike*.

S-R Flip-flop

The pulse transition detector.

D Flip-flop

- D flip-flop: single input *D* (data)
 - **♦** D=HIGH a SET state
 - **♦** D=LOW a RESET state
- $\blacksquare Q$ follows D at the clock edge.
- Convert S-R flip-flop into a D flip-flop: add an inverter.

A positive edge-triggered D flip-flop formed with an S-R flip-flop.

D	CLK	Q(t+1)	Comments
1	↑	1	Set
0	↑	0	Reset

 \uparrow = clock transition LOW to HIGH

J-K Flip-flop

- J-K flip-flop: Q and Q' are fed back to the pulse-steering NAND gates.
- No invalid state.
- Include a *toggle* state.
 - $\clubsuit J = HIGH \text{ (and } K = LOW) \text{ a SET state}$
 - *★K*=HIGH (and *J*=LOW) a RESET state
 - ❖both inputs LOW a no change
 - both inputs HIGH a toggle

J-K Flip-flop

■ J-K flip-flop.

■ Characteristic table.

J	K	CLK	Q(t+1)	Comments
0	0	↑	Q(t)	No change
0	1	\uparrow	0	Reset
1	0	\uparrow	1	Set
1	1	↑	Q(t)'	Toggle

$$Q(t+1) = J.Q' + K'.Q$$

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

D Flip-Flop: PR & CLR Timing

D Flip-Flop

- **Inputs:** *CLK*, *D*
- Function
 - Samples D on rising edge of CLK
 - When *CLK* rises from 0 to 1, *D* passes through to *Q*
 - Otherwise, Q holds its previous value
 - Q changes only on rising edge of CLK
- Called *edge-triggered*
- Activated on the clock edge

D Flip-Flop: Excitation Table

D	CLK	Q	Q
0	↑	0	1
1	↑	1	0

↑: Rising Edge of Clock

Transparent D-Latch: Example Timing

D Flip-Flop: Example Timing

D Latch vs. D Flip-Flop

T Flip-flop

T flip-flop: single-input version of the J-K flip flop, formed by tying both inputs together.

■ Characteristic table.

T	CLK	Q(t+1)	Comments
0	↑	Q(t)	No change
1	↑	Q(t)'	Toggle

$$Q(t+1) = T.Q' + T'.Q$$

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

Sequential Logic & The Flip-Flop

J/K Flip-Flop: Excitation Table

J	K	CLK	Q
0	0	↑	$Q_{_{0}}$
0	1	↑	0
1	0	↑	1
1	1	↑	$\overline{\overline{Q}}_{\scriptscriptstyle{0}}$

No Change Clear Set Toggle

↑: Rising Edge of Clock

Q: Complement of Q

J/K Flip-Flop: Example Timing

POS & NEG Edge Triggered D

Positive Edge Trigger

D	CLK	Q	$\overline{\overline{Q}}$
0	↑	0	1
1	↑	1	0

↑: Rising Edge of Clock

Negative Edge Trigger

•	D	Q	•
•—	> _{CI}	∠K ^Q	•

D	CLK	Q	Q
0	\downarrow	0	1
1	\	1	0

↓ : Falling Edge of Clock

POS & NEG Edge Triggered J/K

Positive Edge Trigger

J	K	CLK	Q
0	0	↑	$Q_{_{0}}$
0	1	↑	0
1	0	↑	1
1	1	↑	$\overline{\overline{Q}}_{\scriptscriptstyle{0}}$

↑: Rising Edge of Clock

Negative Edge Trigger

J	K	CLK	Q
0	0	\downarrow	$Q_{_{0}}$
0	1	\downarrow	0
1	0	\downarrow	1
1	1	\downarrow	$\overline{\overline{Q}}_{\scriptscriptstyle{0}}$

↓: Rising Edge of Clock

Asynchronous Inputs

Asynchronous inputs (Preset & Clear) are used to override the clock/data inputs and force the outputs to a predefined state.

The Preset (PR) input forces the output to:

$$Q = 1 \& Q = 0$$

The Clear (CLR) input forces the output to:

$$Q = 0 \& \overline{Q} = 1$$

				_	
PR PRESET	CLR CLEAR	CLK CLOCK	D DATA	Q	Q
1	1	↑	0	0	1
1	1	↑	1	1	0
0	1	Х	Х	1	0
1	0	Χ	Х	0	1
0	0	Х	Х	1	1

Asynchronous Preset
Asynchronous Clear
ILLEGAL CONDITION

Flip-Flop Vs. Latch

- The primary difference between a D flip-flop and D latch is the EN/CLOCK input.
- The flip-flop's CLOCK input is <u>edge sensitive</u>, meaning the flip-flop's output changes on the edge (rising or falling) of the CLOCK input.
- The latch's EN input is <u>level sensitive</u>, meaning the latch's output changes on the level (high or low) of the EN input.