CS2022: 數位系統設計

Registers and Counters

Outline

- Registers
- Shift Registers
- Ripple Counters
- Synchronous Counters
- Other Counters

Registers

Clocked sequential circuits

- A group of flip-flops and combinational gates
- Connected to form a feedback path
- Flip-flops + Combinational gates (essential) (optional)

Register

- A group of flip-flops and gates
 - » Flip-flops store binary data
 - » Gates determine how the information is transferred into the register

Counter

A register that goes through a predetermined sequence of states

Registers

■ A n-bit register

- n flip-flops capable of storing n bits of binary information
- 4-bit register is shown in Fig. 1

Clear_b = 0 (active low): $A_x = 0$ Clear_b = 1 (normal operation) Clock = \uparrow : $A_x = I_x$

Fig. 1 Four-bit register

4-bit Register with Parallel Load

Load = 1: Parallel load

Load = 0: No change

Fig. 2 Four-bit register with parallel load

Registers and Counters-5

Shift Registers

- Shift register
 - A register capable of shifting its binary information in one or both directions
- Simplest shift register

Fig. 3 Four-bit shift register

Data Transfer

- Serial transfer vs. Parallel transfer
 - Serial transfer
 - » Information is transferred one bit at a time
 - » Shifts the bits out of the source register into the destination register
 - Parallel transfer
 - » All the bits of the register are transferred at the same time

Serial Transfer (1/2)

Example: Serial transfer from register *A* to register *B*

Fig. 4 Serial transfer from 4-bit register A to register B

Serial Transfer (2/2)

Example: Serial transfer from register *A* to register *B*

Table 6.1 *Serial-Transfer Example*

Timing Pulse	Shift Register A			Shif	Shift Register <i>B</i>				
Initial value	1	0 1	1	0	0	1	0		
After T_1	1	1 0	$\overline{1}$	1	0	0	1		
After T_2	1	1 1	0	1	1	0	0		
After T_3	0	1 🗸 1	1	0	1	1	0		
After T_4	1	0 1	1	1	0	1	1		

Serial Addition Using D Flip-Flops

Fig. 5 Serial adder

Serial Adder Using JK FFs (1/2)

Serial adder using JK flip-flops

Flip-Flop Excitation Table

Q(t)	Q(t + 1)	J	К
0	0	0	X
0	1	1	X
1	0	X	1
1	1	X	0

JK

Table	6.2			
State	Table	for	Serial	Adder

Present State	Inp	Inputs Next Stat		Output	Flip-Flop Inputs		
Q (C _{in})	x	y	Q (C _{out})	S	Jq	K _Q	
0	0	0	0	0	0	X	
0	0	1	0	1	0	X	
0	1	0	0	1	0	X	
0	1	1	1	0	1	X	
1	0	0	0	1	X	1	
1	0	1	1	0	X	0	
1	1	0	1	0	X	0	
1	1	1	1	1	X	0	

Serial Adder Using JK FFs (2/2)

Circuit diagram

- $\bullet \quad K_Q = x'y' = (x+y)'$
- ♦ $S = x \oplus y \oplus Q$

Fig. 6 Second form of serial adder

Universal Shift Register (1/5)

- Three types of shift registers
 - Unidirectional shift register
 - » A register capable of shifting in one direction
 - Bidirectional shift register
 - » A register can shift in both directions
 - Universal shift register
 - » Support both direction shifts & parallel load/out

Universal Shift Register (2/5)

- Capability of a universal shift register:
 - 1. A clear control to clear the register to 0
 - 2. A clock input to synchronize the operations
 - 3. A shift-right control to enable the shift right operation and the serial input and output lines associated w/ the shift right
 - 4. A shift-left control to enable the shift left operation and the serial input and output lines associated w/ the shift left
 - 5. A parallel-load control to enable a parallel transfer and the *n* parallel input lines associated w/ the parallel transfer
 - 6. *n* parallel output lines
 - 7. A control state that leaves the information in the register unchanged in the presence of the clock

Universal Shift Register (3/5)

Example: 4-bit universal shift register

Fig. 7 Four-bit universal shift register

Universal Shift Register (4/5)

Fig. 7 Four-bit universal shift register

Registers and Counters-16

Universal Shift Register (5/5)

Function Table

Table 6.3 *Function Table for the Register of Fig. 6.7*

Mode	Control	_
s 1	s ₀	Register Operation
0	0	No change
0	1	Shift right
1	0	Shift left
1	1	Parallel load

Clear	S1	S0	A3+	A2+	A1+	A0+	(operation)
0	×	×	0	0	0	0	Clear
1	0	0	A3	A2	A1	A 0	No change
1	0	1	sri	A 3	A2	A1	Shift right
1	1	0	A2	A1	A 0	sli	Shift left
1	1	1	I 3	I2	I 1	10	Parallel load

Ripple Counters

Counter

- A register that goes through a prescribed sequence of states
- Upon the application of input pulses
 - » Input pulses: may be clock pulses or originate from some external source
 - » The sequence of states: may follow the binary number sequence (⇒ binary counter) or any other sequence of states
 - » A *n*-bit binary counter $\rightarrow n$ FFs \rightarrow count from 0 to 2^n -1

Counters

Categories of counters

- 1. Ripple counters
 - The flip-flop output transition serves as a source to trigger other flip-flops
 - No common clock pulse (not synchronous)
- 2. Synchronous counters
 - The CLK inputs of all flip-flops receive a common clock

4-bit Binary Count Sequence

■ Binary count sequence: 4-bit

A_3	A_2	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Fig. 8 Four-bit binary ripple counter

BCD Ripple Counter

Fig. 9 State diagram of a decimal BCD counter

BCD Ripple Counter

Q_8	Q_4	Q_2	Q_1	
0	0	0	0	
0	0	0	1	
0	0	1	0	
0	0	1	1	
0	1	0	0	
0	1	0	1	
0	1	1	0	
0	1	1	1	
1	0	0	0	
1	0	0	1	

Fig. 10 BCD ripple counter

Decade Counter

■ Three-decade BCD counter

Fig. 11 Block diagram of a three-decade decimal BCD counter

Synchronous Counters (1/2)

Review of counters

- 1. Ripple counters
 - The flip-flop output transition serves as a source to trigger other flip-flop
 - ♦ ⇒ No common clock pulse (not synchronous)

$$0\ 0\ 1\ 1 \longrightarrow 0\ 0\ 1\ 0 \longrightarrow 0\ 0\ 0 \longrightarrow 0\ 1\ 0\ 0$$

2. Synchronous counters

The CLK inputs of all flip-flops receive a common clock

Synchronous Counters (2/2)

- Synchronous counter
 - A common clock triggers all flip-flops simultaneously
- Design procedure
 - Apply the same procedure of sync. sequential circuits (Chap. 5)
 - Sync. counter is simpler than general sync. sequential circuits
- T and JK FFs
 - → T=0 or J=K=0: no change
 - \bullet *T*=1 or *J*=*K*=1: complement

Sync. Counters using JK FFs

4-bit binary counter

A_3	A_2	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Fig. 12 Four-bit synchronous binary counter

Digital System Design

4-bit Up/Down Binary Counter

Up	Down	Function
0	0	No change
0	1	Down Count
1	0	Up Count
1	1	Up Count

A_3	A_2	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Fig. 13 Four-bit up-down binary counter

Sync. BCD Counters

Table 6.5 *State Table for BCD Counter*

Present State				lext	Stat	e	Output	Flip-Flop Inputs				
Q ₈	Q_4	Q ₂	Q ₁	Q ₈	Q_4	Q ₂	Q ₁	y	TQ ₈	TQ ₄	TQ ₂	TQ ₁
0	0	0	0	0	0	0	1	0	0	0	0	1
0	0	0	1	0	0	1	0	0	0	O	1	1
0	0	1	0	0	0	1	1	0	0	0	0	1
0	0	1	1	0	1	0	0	0	0	1	1	1
0	1	0	0	0	1	0	1	0	0	0	0	1
0	1	0	1	0	1	1	0	0	0	O	1	1
0	1	1	0	0	1	1	1	0	0	O	O	1
0	1	1	1	1	0	0	0	0	1	1	1	1
1	0	0	0	1	0	0	1	0	0	0	0	1
1	0	0	1	0	0	0	0	1	1	O	O	1

Simplified functions

$$T_{Q1} = 1$$

$$T_{Q2} = Q_8'Q_1$$

$$T_{Q4} = Q_2Q_1$$

 $T_{Q8} = Q_8Q_1 + Q_4Q_2Q_1$
 $y = Q_8Q_1$

Binary Counter with Parallel Load

4-bit binary counter with parallel load

Table 6.6

Function Table for the Counter of Fig. 6.14

Clear	CLK	Load	Count	Function
0 1	X ↑	X 1	X X	Clear to 0 Load inputs
1 1	†	0 0	1 0	Count next binary state No change

Fig. 14 Four-bit binary counter with parallel load

Registers and Counters-30

Extensions of Parallel Load Counter

Other BCD counter implementations

Fig. 15 Two ways to achieve a BCD counter using a counter with parallel load

Other Counters

- Counters
 - Can be designed to generate any desired sequence of states
- Divide-by-N counter (modulo-N counter)
 - **♦** A counter that goes through a repeated sequence of *N* states
 - The sequence may follow the binary count or may be any other arbitrary sequence

Counter with Unused States

- \blacksquare *n* flip-flops \Rightarrow 2ⁿ binary states
- Unused states
 - States that are not used in specifying the FSM
 - May be treated as don't-care conditions or may be assigned specific next states
- Self-correcting counter
 - Ensure that when a circuit enter one of its unused states, it eventually goes into one of the valid states after one or more clock pulses so it can resume normal operation
 - ⇒ Analyze the circuit to determine the next state from an unused state after it is designed

Self-Correcting Counter (1/2)

An example

Table 6.7 *State Table for Counter*

Present State		Next State		Flip-Flop Inputs							
A	В	C	A	В	C	J _A	K _A	JΒ	K _B	Jc	Kc
0	0	0	0	0	1	0	X	0	X	1	X
0	0	1	0	1	0	0	X	1	X	X	1
0	1	0	1	0	0	1	X	X	1	0	X
1	0	0	1	0	1	X	0	0	X	1	X
1	0	1	1	1	0	X	0	1	X	X	1
1	1	0	0	0	0	X	1	X	1	0	X

- Two unused states: 011 & 111
- The simplified flip-flop input equations:

$$J_{\Delta} = B, K_{\Delta} = B$$

$$J_B = C, K_B = 1$$

$$J_c = B', K_c = 1$$

Self-Correcting Counter (2/2)

The logic diagram & state diagram of the circuit

The simplified flip-flop input equations:

$$J_A = B$$
, $K_A = B$

$$J_{B} = C, K_{B} = 1$$

$$J_C = B', K_C = 1$$

Fig. 16 Counter with unused states

(a) Logic diagram Registers and Counters-36

Digital System Design

Ring Counter (1/4)

Ring counter

- ◆ A circular shift register with only one flip-flop being set at any particular time, all others are cleared (initial value = 1 0 0 ... 0)
- The single bit is shifted from one flip-flop to the next to produce the sequence of timing signals

Ring Counter (2/4)

■ A 4-bit ring counter

T_0	T_1	T_2	T_3
1	0	0	0
0	1	0	0
0	0	1	0
0	0	0	1
1	0	0	0

Fig. 17 Generation of timing signals

Ring Counter (3/4)

- Application of counters
 - Counters may be used to generate timing signals to control the sequence of operations in a digital system
- Approaches for generation of 2ⁿ timing signals
 - 1. A shift register with 2^n flip-flops
 - 2. An *n*-bit binary counter together with an *n*-to-2^{*n*}-line decoder

Fig. 17 Generation of timing signals

Ring Counter (4/4)

Johnson Counter (1/4)

Ring counter vs. Switch-tail ring counter

- Ring counter
 - » A k-bit ring counter circulates a single bit among the flip-flops to provide k distinguishable states (initial value = 1 0 ... 0)

Straight ring/Overbeck counter								
State	Q0	Q1	Q2	Q3				
0	1	0	0	0				
1	0	1	0	0				
2	0	0	1	0				
3	0	0	0	1				
0	1	0	0	0				
1	0	1	0	0				
2	0	0	1	0				
3	0	0	0	1				
0	1	0	0	0				

- Switch-tail ring counter
 - » It is a circular shift register with the complement output of the last flip-flop connected to the input of the first flip-flop
 - A k-bit switch-tail ring counter will go through a sequence of
 2k distinguishable states (initial value = 0 0 ... 0)

Twisted ring/Johnson counter									
State	ate Q0 Q1 Q2 Q3								
0	0	0	0	0					
1	1	0	0	0					
2	1	1	0	0					
3	1	1	1	0					
4	1	1	1	1					
5	0	1	1	1					
6	0	0	1	1					
7	0	0	0	1					
0	0	0	0	0					

Johnson Counter (2/4)

An example: Switch-tail ring counter

(a) Four-stage switch-tail ring counter

Sequence	Fli	p-flop	outpu	ıts	AND gate required
number	\overline{A}	B	C	E	for output
1	0	0	0	0	A'E'
2	1	0	0	0	AB'
3	1	1	0	0	BC'
4	1	1	1	0	CE'
5	1	1	1	1	AE
6	0	1	1	1	A'B
7	0	0	1	1	B'C
8	0	0	0	1	C'E

(b) Count sequence and required decoding

Fig. 18 Construction of a Johnson counter Registers and Counters-42

Johnson Counter (3/4)

Johnson counter

- **♦** A *k*-bit switch-tail ring counter + 2*k* decoding gates
- Provide outputs for 2k timing signals
 - » E.g.: 4-bit Johnson counter

Sequence	Fli	p-flop	outpu	ıts	AND gate required
number	\overline{A}	В	C	\overline{E}	for output
1	0	0	0	0	A'E'
2	1	0	0	0	AB'
3	1	1	0	0	BC'
4	1	1	1	0	CE'
5	1	1	1	1	AE
6	0	1	1	1	A'B
7	0	0	1	1	B'C
8	0	0	0	1	C'E

(b) Count sequence and required decoding

- The decoding follows a regular pattern
 - » 2 inputs per decoding gate

Johnson Counter (4/4)

- Disadvantage of the switch-tail ring counter
 - If it finds itself in an unused state, it will persist to circulate in the invalid states and never find its way to a valid state
 - One correcting procedure: $D_c = (A + C) B$
- Summary
 - Johnson counters can be constructed for any number of timing sequences
 - » Number of flip-flops = 1/2 (the number of timing signals)
 - » Number of decoding gates = number of timing signals (2-input per gate)

STUDENT

4-bit ring counter

4-bit switch-tail ring counter