Chapter 3

Sequential Logic Design

Figure 3.1 Cross-coupled inverter pair

Figure 3.2 Bistable operation of cross-coupled inverters

Figure 3.3 SR latch schematic

Figure 3.4 Bistable states of SR latch

Case	S	R	Q	\bar{Q}
IV	0	0	Q_{pre}	\overline{Q}_{prev}
1	0	1	0	1
П	1	0	1	0
Ш	1	1	0	0

Figure 3.5 SR latch truth table

Figure 3.6 SR latch symbol

Figure 3.7 D latch: (a) schematic, (b) truth table, (c) symbol

Figure 3.8 D flip-flop: (a) schematic, (b) symbol, (c) condensed symbol

Figure 3.9 A 4-bit register: (a) schematic and (b) symbol

Figure 3.10 Enabled flip-flop: (a, b) schematics, (c) symbol

Figure 3.11 Synchronously resettable flip-flop: (a) schematic, (b, c) symbols

Figure 3.12 D latch schematic

Figure 3.13 D flip-flop schematic

Figure 3.14 Example waveforms

Figure 3.15 Solution waveforms

Figure 3.16 Three-inverter loop

Figure 3.17 Ring oscillator waveforms

CLK	D	Q _{prev}	Q	$Q = CLK \cdot D + \overline{CLK} \cdot Q_{prev}$
0	0	0	0	
0	0	1	1	- N1 - CLK D
0	1	0	0	$D \longrightarrow N1 = CLK \cdot D$
0	1	1	1	CLK————————————————————————————————————
1	0	0	0	
1	0	1	0	CLK -
1	1	0	1	$N2 = CLK \cdot Q_{prev}$
1	1	1	1	Q_{prev}

Figure 3.18 An improved (?) D latch

Figure 3.19 Latch waveforms illustrating race condition

Figure 3.20 Flip-flop current state and next state

Figure 3.21 Example circuits

Figure 3.22 Finite state machines: (a) Moore machine, (b) Mealy machine

Figure 3.23 Campus map

Figure 3.24 Black box view of finite state machine

Figure 3.25 State transition diagram

Figure 3.26 State machine circuit for traffic light controller

Figure 3.27 Timing diagram for traffic light controller

Figure 3.28 Divide-by-3 counter (a) waveform and (b) state transition diagram

Figure 3.29 Divide-by-3 circuits for (a) binary and (b) one-hot encodings

Figure 3.30 FSM state transition diagrams: (a) Moore machine, (b) Mealy machine

Figure 3.31 FSM schematics for (a) Moore and (b) Mealy machines

Figure 3.32 Timing diagrams for Moore and Mealy machines

Figure 3.33 (a) single and (b) factored designs for modified traffic light controller FSM

Figure 3.34 State transition diagrams: (a) unfactored, (b) factored

Figure 3.35 Circuit of found FSM for Example 3.9

Figure 3.36 State transition diagram of found FSM from Example 3.9

Figure 3.37 Timing specification for synchronous sequential circuit

Figure 3.38 Path between registers and timing diagram

Figure 3.39 Maximum delay for setup time constraint

Figure 3.40 Minimum delay for hold time constraint

Figure 3.41 Back-to-back flip-flops

Figure 3.42 Sample circuit for timing analysis

Figure 3.43 Timing diagram: (a) general case, (b) critical path, (c) short path

Figure 3.44 Corrected circuit to fix hold time problem

Figure 3.45 Timing diagram with buffers to fix hold time problem

Figure 3.46 Clock skew caused by wire delay

Figure 3.47 Timing diagram with clock skew

Figure 3.48 Setup time constraint with clock skew

Figure 3.49 Hold time constraint with clock skew

Figure 3.50 Input changing before, after, or during aperture

Figure 3.51 Stable and metastable states

Figure 3.52 Synchronizer symbol

Figure 3.53 Simple synchronizer

Figure 3.54 Input timing

Figure 3.55 Circuit model of bistable device

Figure 3.56 Resolution trajectories

Figure 3.57 Spatial and temporal parallelism in the cookie kitchen

Figure 3.58 Circuit with no pipelining

Figure 3.59 Circuit with two-stage pipeline

Figure 3.60 Circuit with three-stage pipeline

Figure 3.61 Input waveforms of SR latch for Exercise 3.1

Figure 3.62 Input waveforms of SR latch for Exercise 3.2

Figure 3.63 Input waveforms of D latch or flip-flop for Exercises 3.3 and 3.5

Figure 3.64 Input waveforms of D latch or flip-flop for Exercises 3.4 and 3.6

Figure 3.65 Mystery circuit

Figure 3.66 Mystery circuit

Figure 3.67 Muller C-element

Figure 3.68 Circuits

Figure 3.69 State transition diagram

Figure 3.70 State transition diagram

Figure 3.71 FSM input waveforms

Figure 3.72 FSM schematic

Figure 3.73 FSM schematic

Figure 3.74 Registered four-input XOR circuit

Figure 3.75 2-bit adder schematic

Figure 3.76 · New and improved · synchronizer

Figure 3.77 Signal waveforms

Figure M 01

Figure M 02

Figure M 03

Figure M 04

Figure M 05

UNN Figure 1