CPSC 121: Models of Computation

Unit 8: Sequential Circuits

Based on slides by Patrice Belleville and Steve Wolfman

Pre-Class Learning Goals

- By the start of class, you should be able to
 - Trace the operation of a DFA (deterministic finite-state automaton) represented as a diagram on an input, and indicate whether the DFA accepts or rejects the input.
 - Deduce the language accepted by a simple DFA after working through multiple example inputs.

Unit 8 - Sequential Circuits

Quiz 8 feedback:

- Over all:
- Issues :

- Push-button light question:
 - > We will revisit this problem soon.

Unit 8 - Sequential Circuits

3

In-Class Learning Goals

- By the end of this unit, you should be able to:
 - > Translate a DFA into a sequential circuit that implements the DFA.
 - > Explain how and why each part of the resulting circuit works.

Unit 8 - Sequential Circuits

Related to CPSC 121 Bib Questions

- How can we build a computer that is able to execute a user-defined program?
 - > Computers execute instructions one at a time.
 - ➤ They need to remember values, unlike the circuits you designed in labs 1, 2, 3 and 4.
- NOW: We are learning to build a new kind of circuits with memory that will be the key new feature we need to build full-blown computers!

Unit 8 - Sequential Circuits

5

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- DFA Example
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

Problem: Light Switch

- Problem:
 - Design a circuit to control a light so that the light changes state any time its "push-button" switch is pressed.

Unit 8 - Sequential Circuits

DFA for Push-Button Switch

DFA for Push-Button Switch

pressed light of on pressed

This Deterministic Finite Automaton (DFA) isn't really about accepting/rejecting; its current state is the state of the light.

Problem: Light Switch

Problem: Design a circuit to control a light so that the light changes state any time its "push-button" switch is pressed.

Identifying inputs/outputs: consider these possible inputs and outputs:

Input₁: the button was pressed Input₂: the button is down Output₄: the light is on

Output₂: the light changed states

Which are most useful for this problem?

- a. Input₁ and Output₁
- b. Input, and Output,
- c. Input₂ and Output₁
- d. Input₂ and Output₂
- e. None of these

q

Departures from Combinational Circuits

MEMORY: We need to "remember" the light's state.

EVENTS:

We need to act on a button push rather than in response to an input value.

10

How Do We Remember?

- We want a circuit that:
 - > Sometimes... remembers its current state.
 - > Other times... loads a new state and remembers it.
- Sounds like a choice.
- What circuit element do we have for modelling choices?

"Mux Memory"

- How do we use a mux to store a bit of memory?
- We choose to remember on a control value of 0 and to load a new state on a 1.

We use "0" and "1" because that's how MUXes are usually labelled.

12

Push-Button Switch

- What is wrong with our solution?
 - A. We should have used XOR instead of NOT.
 - B. As long as the button is down, D flows to Q, and it flows through the NOT gate and back to D...which is bad!
 - C. The delay introduced by the NOT gate is too long.
 - D. As long as the button is down, Q flows to D, and it flows back to Q... and Q (the output) does not change!
 - E. There is some other problem with the circuit.

Unit 8 - Sequential Circuits

25

A Timing Problem This toll booth has a similar problem. What is wrong with this booth? P.S. Call this a "bar", not a "gate", or we'll tie ourselves in (k)nots. From MIT 6.004, Fall 2002

Why Abstract?

Logisim (and real circuits) have lots of flip-flops that all behave very similarly:

- D flip-flops,
- > T flip-flops,
- > J-K flip-flops,
- > and S-R flip-flops.

They have slightly different implementations... and one could imagine brilliant new designs that are radically different inside.

Abstraction allows us to build a good design at a high-level without worrying about the details.

Plus... it means you only need to learn about D flip-flops' guts. The others are similar enough so we can just take the abstraction for granted.

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- **DFA Example**
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

45

Finite-State Automata

There are two types of Finite-State Automata:

- Those whose output is determined solely by the final state (Moore machines).
 - > Used to match a string to a pattern.
 - o Input validation.
 - o Searching text for contents.
 - Lexical Analysis: the first step in a compiler or an interpreter.
 - (define (fun x) (if (<= x 0) 1 (* x (fun (- x 1)))))

(| define | (| fun | x |) | (| if | (| <= | x | 0 |) | 1 | (| * | x | (| fun | (| - | x | 1 |) |) |) |)

Unit 8 - Sequential Circuits

40

Finite-State Automata

- Those that produce output every time the state changes (Mealy machines).
 - > Examples:
 - o Simple ciphers
 - o Traffic lights controller.
 - o Predicting branching in machine-language programs
- A circuit that implements a finite state machine of either type needs to remember the current state:
 - > It needs memory.

Unit 8 - Sequential Circuits

47

DFA Example

- Suppose we want to design a Finite State Automaton with input alphabet {a, b} that accepts the sets of all strings that contain exactly two b's. How many states will the DFA have?
 - A. 2
 - B. 4
 - C. 8
 - D. Another value less than 8.
 - E. Another value larger than 8.

Unit 8 - Sequential Circuits

Implementing DFAs in General

- (1) Number the states and figure out **b**: the number of bits needed to store the state number.
- (2) Lay out **b** D flip-flops. Together, their memory is the state as a binary number.
- (3) For each state, build a combinational circuit that determines the next state given the input.
- (4) Send the *next states* into a MUX with the current state as the control signal: only the appropriate *next state* gets used!
- (5) Use the MUX's output as the new state of the flip-flops.

Unit 8 - Sequential Circuits

With a **separate** circuit for each state, they're often very simple!

How Powerful Is a DFA?

DFAs can model situations with a finite amount of memory, finite set of possible inputs, and particular pattern to update the memory given the inputs.

How does a DFA compare to a modern computer?

- a. Modern computer is more powerful.
- b. DFA is more powerful.
- c. They're the same.

69

Where We'll Go From Here...

- We'll come back to DFAs again later in lecture.
- In lab you have been and will continue to explore what you can do once you have memory and events.
- And, before long, how you combine these into a working computer!
- Also in lab, you'll work with a widely used representation equivalent to DFAs: regular expressions.

70

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- DFA Example
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

71

Exercises

- Real numbers:
 - ➤ We can write numbers in decimal using the format (-)? d+ (.d+)?
 - where the ()? mean that the part in parentheses is optional, and d+ stands for "1 or more digits".
 - Design a DFA that will accept input strings that are valid real numbers using this format.
 - You can use else as a label on an edge instead of listing every character that does not appear on another edge leaving from a state.

Unit 8 - Sequential Circuits

Exercises

- Real numbers (continued)
 - Then design a circuit that turns a LED on if the input is a valid real number, and off otherwise.
 - o Hint: Logisim has a keyboard component you can use.
 - o Hint: my DFA for this problem has 6 states.
- Design a DFA with outputs to control a set of traffic lights. Thought: try allowing an output that sets a timer which in turn causes an input like our "button press" when it goes off.
- Variants to try:
 - Pedestrian cross-walks
 - Turn signals
 - Inductive sensors to indicate presence of cars
 - Left-turn signals

Unit 8 - Sequential Circuits

73

Quiz #9

- Due Date: Check Announcements.
- Reading for the Quiz Textbook sections:

> Epp, 4th edition: 5.1 to 5.4

> Epp, 3rd edition: 4.1 to 4.4

> Rosen, 6th edition: 4.1, 4.2

> Rosen, 7th edition: 5.1, 5.2

Unit 8 - Sequential Circuits