DIGITAL ELECTRONICS: ECE 213

Topic: Sequential Circuits, Latches and

Flip flops

UNIT IV: Introduction to Sequential

Circuits

Lecture No.: 26

Prepared By: Irfan Ahmad Pindoo

Assistant Professor

VLSI Design, ECE

School of Computer Science and Engineering

Introduction to Sequential Circuits

Sequential circuits are those in which the output depends not only on the present inputs, but also on the previous output state and/or the previous inputs.

Figure: Sequential Circuit

Difference between Combinational and Sequential Circuits

Combinational Circuits	Sequential Circuits
The output depends only upon the present inputs	output depends not only on the present inputs, but also on the previous output state and/or the previous inputs
No feedback	Feedback available from output to input
No ability to store	Ability to store
Easier to design, use and handle	not easier to design, use and handle
No clock signal	Clock signals are required for triggering purposes
Faster	slower than combinational circuits
Elementary building block: Logic gates	Elementary building block: Flip flops
Examples: Adder, Subtractor, Magnitude comparator, Multiplexer, Decoder, etc.	Examples: Latches, flip flops, counters, registers, etc.

Which of the following is NOT the combinational circuit?

- a) magnitude comparator
- b) multiplexer
- c) parity generator circuit
- d) Flip flop

Basic Storage Element: Latch

- A storage element in a digital circuit can maintain a binary state indefinitely (as long as power is delivered to the circuit), until directed by an input signal to switch states.
- Storage elements that operate with signal levels (rather than signal transitions) are referred to as latches; those controlled by a clock transition are flip-flops.
- Because they are the building blocks of flip-flops, so, we will consider the fundamental storage mechanism used in latches before considering flip-flops.

SR Latch

- The SR latch is a circuit with two cross-coupled NOR gates or two cross-coupled NAND gates, and two inputs labeled S for set and R for reset.
- The latch has two useful states:
 - 1. When output Q = 1 and Q'= 0, the latch is said to be in the set state.
 - 2. When Q = 0 and Q' = 1, it is in the reset state.
- lacktriangle Outputs Q and Q' are normally the complement of each other. Otherwise, the device will enter an unpredictable or undefined state or a metastable state.

What is the output state in SR latch at Q = 1 and Q' = 0

- a) set
- b) reset
- c) memory
- d) indeterminate

SR NOR Latch

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

Which of the following state is invalid/indeterminate in SR NOR latch?

- a) S=1, R=0
- b) S=0, R= 1
- c) S=0, R=0
- d) S=1, R=1

SR NAND Latch

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

- Because the NAND latch requires a 0 signal to change its state, it is sometimes referred to as an S'R' latch.
- The primes (or, sometimes, bars over the letters) designate the fact that the inputs must be in their complement form to activate the circuit.

Which of the following state is invalid/indeterminate in SR NAND latch?

- a) S=1, R=0
- b) S=0, R= 1
- c) S=0, R=0
- d) S=1, R=1

SR Latch with control input

■ The operation of the basic SR latch can be modified by providing an additional input signal that determines (controls) when the state of the latch can be changed by determining whether S and R can affect the circuit.

En	S	R	Next state of Q
0 1 1 1 1	X 0 0 1	X 0 1 0 1	No change No change Q = 0; reset state Q = 1; set state Indeterminate

What is the output state in SR enabled NAND based latch at S=1, R= 0, and En=0?

- a) Q= set
- b) Q=reset
- c) Q=memory
- d) Q=indeterminate

D Latch (Transparent Latch)

■ One way to eliminate the undesirable condition of the indeterminate state in the SR latch is to ensure that inputs S and R are never equal to 1 or 0 at the same time. This is done in the D latch.

En D	Next state of Q
0 X 1 0 1 1	No change $Q = 0$; reset state $Q = 1$; set state

D Latch (Transparent Latch)

- The D latch receives that name from its ability to hold *data* in its internal storage. It is suited for use as a temporary storage.
- The binary information present at the data input of the D latch is transferred to the Q output when the enable input is asserted.
- The output follows changes in the data input as long as the enable input is asserted. This situation provides a path from input D to the output, and for this reason, the circuit is often called a transparent latch.
- When the enable input signal is <u>de-asserted</u>, the binary information that was present at the data input at the time the transition occurred is retained (i.e., stored) at the Q output until the enable input is asserted again.

In D flip-flop, D stands for _____

- a) Distant
- b) Data
- c) Desired
- d) Delay

DIGITAL ELECTRONICS: ECE 213

Topic: Sequential Circuits, Latches and

Flip flops

UNIT IV: Introduction to Sequential

Circuits

Lecture No.: 27

Prepared By: Irfan Ahmad Pindoo
Assistant Professor
VLSI Design, ECE
School of Computer Science and Engineering

Flip Flop

- A flip flop is an electronic circuit with two stable states that can be used to store binary data. The stored data can be changed by applying varying inputs.
- Flip-flops and latches are fundamental building blocks of digital electronics systems used in computers, communications, and many other types of systems.

Flip flops are:

- a) Level sensitive
- b) Positive edge triggered
- c) Negative edge triggered
- d) Both b and c

Difference between Latch and Flip Flop

Latch	Flip flop
Level sensitive	Edge sensitive
A latch doesn't contain any clock signal	A flip-flop contains a clock signal
The structure of Latches is built with logic gates	FFs are designed with latches by adding an extra clock signal.
Latches are responsive toward faults on enable pin	FFs are protected toward faults
Asynchronous	Synchronous
Faster	Slower

Which of the following is synchronous sequential circuit

- a) NAND based SR latch
- b) NOR based SR latch
- c) Clocked SR flip flop
- d) D latch

Types of Flip Flop

SR flip flop

D flip flop

JK flip flop

T flip flop

SR Flip Flop

CLK	S	R	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	0	1
1	0	0	1	1	0
1	0	1	0	0	
1	0	1	1	D	
1	1	0	0	1	0
1	1	0	1	l	0
1	1	1	0	Inv	9119
1	1	1	1	Inv	alid

SR Flip Flop

CLK	S	R	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	0	1
1	0	0	1	1	0
1	0	1	0	0	1
1	0	1	1	0	1
1	1	0	0	1	0
1	1	0	1	1	0
1	1	1	0	Indeterminate	
1	1	1	1	Indeter	minate

What would be the output state in clocked SR flip flop when S=1, R=0 and CLK=0?

- a) SET
- b) RESET
- c) MEMORY
- d) INVALID

D Flip Flop

CLK	D	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	1
1	0	1	0	ı
1	1	0		0
1	1	1		0

D Flip Flop

CLK	D	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	
1	0	1	0	
1	1	0	1	0
1	1	1	1	0

"The output is same as that of input, when clock is enabled". This statement is true for

- a) SR flip flop
- b) D flip flop
- c) JK flip flop
- d) T flip flop

DIGITAL ELECTRONICS: ECE 213

Topic: Flip Flops and Race Around

Condition

UNIT IV: Introduction to Sequential

Circuits

Lecture No.: 28

Prepared By: Irfan Ahmad Pindoo
Assistant Professor
VLSI Design, ECE
School of Computer Science and Engineering

JK Flip Flop

CLK	J	K	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	mer	noyy
1	0	0	0	0	
1	0	0	1	I	0
1	0	1	0	0	1
1	0	1	1	0	
1	1	0	0		0
1	1	0	1	•	0
1	1	1	0	l	0
1	1	1	1	0	

JK Flip Flop

Prepared and Delivered By: Irfan Ahmad Pindoo

CLK	J	K	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	0	1
1	0	0	1	1	0
1	0	1	0	0	1
1	0	1	1	0	1
1	1	0	0	1	0
1	1	0	1	1	0
1	1	1	0	1	0
1	1	1	1	0	1

What would be the output state in clocked JK flip flop when J=1, K=1 and CLK=1?

- a) SET
- b) RESET
- c) MEMORY
- d) TOGGLE

Tous of e - T Flip Flop

CLK	T	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$	
0	×	×	Q_n	$\overline{Q_n}$	
1	0	0	0		
1	0	1	J	0	
1	1	0	1	0	
1	1	1	0	Ī	
			KOF	200	ate

T Flip Flop

CLK	Т	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	1
1	0	1	- 1	0
1	1	0		0
1	1	1	0	

In a J-K flip-flop, if J=K the resulting flip-flop is referred to as ______

- a) D flip-flop
- b) S-R flip-flop
- c) T flip-flop
- d) S-K flip-flop

The flip-flops which has not any invalid states are ______

- a) S-R, J-K, D
- b) S-R, J-K, T
- c) J-K, D, S-R
- d) J-K, D, T

The characteristic equation for a T flip flop resembles_____ logic gate

- a) NOR
- b) NAND
- c) XNOR
- d) XOR

Race around condition in JK Flip Flop

Although, JK flip-flop resolves the invalid state condition of SR flip flop, which occurs when Set and Reset are both set to 1.

There arises a new problem in JK flip flop, when J and K inputs of the JK flip flop are provided with high input i.e., 1, then output continuously toggles into that region (output changes either from 0 to 1 or from 1 to 0, which creates a disturbance in output.

This situation is referred to as the race around the condition.

Race around condition in JK Flip Flop

Race around condition in JK Flip Flop

TIMING DIAGRAM:

DIGITAL ELECTRONICS: ECE 213

Topic: Flip Flops and Race Around

Condition

UNIT IV: Introduction to Sequential

Circuits

Lecture No.: 29

Prepared By: Irfan Ahmad Pindoo
Assistant Professor
VLSI Design, ECE
School of Computer Science and Engineering

How can we eliminate race around condition?

There are three ways using which we can eliminate the race around condition in JK flip flop, which are discussed below:

- 1. Increasing the delay of flip-flop
- 2. Use of edge-triggered flip-flop
- 3. Use of master-slave JK flip-flop

How can we eliminate race around condition?

Increasing the delay of flip-flop

The propagation delay (delta t) should be made greater than the duration of the clock pulse (T). But it is not a good solution as increasing the delay will decrease the speed of the system.

Use of edge-triggered flip-flop

If the clock is High for a time interval less than the propagation delay of the flip flop then racing around condition can be eliminated. This is done by using the edge-triggered flip flop rather than using the level-triggered flip-flop.

Use of master-slave JK flip-flop

If the flip flop is made to toggle over one clock period then racing around condition can be eliminated. This is done by using Master-Slave JK flip-flop.

The condition for race around condition in JK flipflop is:

- a) J=1, K=0 and CLK=0
- b) J=1, K=0 and CLK=1
- c) J=1, K=1 and CLK=0
- d) J=1, K=1 and CLK=1

- The Master-Slave Flip-Flop is basically a combination of two JK flip-flops connected together in a series configuration. Out of these, one acts as the "master" and the other as a "slave". The output from the master flip flop is connected to the two inputs of the slave flip flop whose output is fed back to inputs of the master flip flop.
- In addition to these two flip-flops, the circuit also includes an inverter. The inverter is connected to clock pulse in such a way that the inverted clock pulse is given to the slave flip-flop. In other words if CP=0 for a master flip-flop, then CP=1 for a slave flip-flop and if CP=1 for master flip flop then it becomes 0 for slave flip flop

Master-Slave configuration is designed by using?

- a) SR Latch
- b) JK flip flop
- c) Multiplexer
- d) Adder

Master slave flip flop is also referred to as?

- a) Level triggered flip flop
- b) Pulse triggered flip flop
- c) Edge triggered flip flop
- d) Edge-Level triggered flip flop

DIGITAL ELECTRONICS: ECE 213

Topic: Sequential Circuits, Latches and

Flip flops

UNIT IV: Introduction to Sequential

Circuits

Lecture No.: 30

Prepared By: Irfan Ahmad Pindoo

Assistant Professor

VLSI Design, ECE

School of Computer Science and Engineering

Excitation Table

Suppose we want to know the sequence of the input combination which results in a definite output state.

The information pertaining to this can be obtained by back-tracing (in terms of columns) the information presented by the characteristic table of the flip-flop.

For the given outputs, the corresponding input states are calculated.

This statement is true for:

- a) Truth table
- b) Characteristic table
- c) State table
- d) Excitation table

Excitation Table: SR Flip Flop

Characteristic Table:

CLK	S	R	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	0	1
1	0	0	1	1	0
1	0	1	0	0	1
1	0	1	1	0	1
1	1	0	0	1	0
1	1	0	1	1	0
1	1	1	0	Indeter	minate
1	1	1	1	Indeter	minate

Excitation Table:

Q_n	Q_{n+1}	S	R
0	0	0	×
0	1	1	0
1	0	0	1
1	1	×	0

If Qn and Qn+1 values of SR flip flop are 1 and 0, the S and R values would be:

- a) 1 and X
- b) X and 1
- c) 0 and 1
- d) 1 and 0

Excitation Table: JK Flip Flop

Characteristic Table:

CLK	J	K	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	0	1
1	0	0	1	1	0
1	0	1	0	0	1
1	0	1	1	0	1
1	1	0	0	1	0
1	1	0	1	1	0
1	1	1	0	1	0
1	1	1	1	0	1

Excitation Table:

Q_n	Q_{n+1}	J	K
0	0	0	×
0	1	1	×
1	0	×	1
1	1	×	0

How many entries in the excitation table of JK flip flop consist of don't cares:

- a) 1
- b) 2
- c) 3
- d) 4

Excitation Table: T Flip Flop

Characteristic Table:

CLK	Т	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	0	1

Excitation Table:

Q_n	Q_{n+1}	Т
0	0	0
0	1	1
1	0	1
1	1	0

Excitation Table: D Flip Flop

Characteristic Table:

CLK	D	Q_n	Q_{n+1}	$\overline{Q_{n+1}}$
0	×	×	Q_n	$\overline{Q_n}$
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	1	0

Excitation Table:

Q_n	Q_{n+1}	D
0	0	0
0	1	1
1	0	0
1	1	1

Which of the following flip flops gives maximum don't cares in the excitation table?

- a) SR flip flop
- b) D flip flop
- c) T flip flop
- d) JK flip flop

Conversion of Flip flops

Steps to be followed:

- 1. Identify available and required flip flop.
- 2. Make characteristic table for required flip flop.
- 3. Make excitation table for available flip flop.
- 4. Write Boolean expression for available flip flop.
- 5. Design the circuit.

GATE Problem

An SR latch is a

- a. Combinational circuit
- b. Synchronous sequential circuit
- c. One bit memory element
- d. One clock delay element

GATE Problem

The following binary values were applied to the X and Y inputs of the NAND latch shown in the figure in the sequence indicated below:

$$X = 0, Y = 1;$$
 $X = 0, Y = 0;$ $X = 1, Y = 1.$

The corresponding stable P, Q outputs will be:

