

State Reduction and Assignment

Overview

- ° Important to minimize the size of digital circuitry
- Analysis of state machines leads to a state table (or diagram)
- ° In many cases reducing the number of states reduces the number of gates and flops
 - This is not true 100% of the time
- In this course we attempt state reduction by examining the state table
- ° Other, more advanced approaches, possible
- ° Reducing the number of states generally reduces complexity.

Finite State Machines

Example: Edge Detector

Bit are received one at a time (one per cycle),

time

such as: 000111010

 $IN \longrightarrow FSM \longrightarrow OUT$

CLK

Design a circuit that asserts its output for one cycle when the input bit stream changes from 0 to 1.

Try two different solutions.

State Transition Diagram Solution A

	IN	PS	NS	OUT
ZERO{	0	00	00	0
ZERU	1	00	01	0
CHANGE	0	01 01	00	1
CHAINGE	1	01	11	1
ONE {	0	11	00	0
OIVE	. 1	11	11	0

Solution A, circuit derivation

	IN	PS	NS	OUT
ZERO	0	00	00	0
ZEKO	1	00	01	0
CHANGE	0	01	00	1
CHANGE	1	01	11	1
ONE	0	11	00	0
0.12	1	11	11	0

	PS					
		00	01	11	10	
INI	0	0	1	0	-	OUT= PS ₁ PS ₀
IN	1		1	0	-	$001 = PS_1 PS_0$

Solution B

Output depends non only on PS but also on input, IN

What's the *intuition* about this solution?

Edge detector timing diagrams

- Solution A: output follows the clock
- Solution B: output changes with input rising edge and is asynchronous wrt the clock.

FSM Comparison

Solution A

Moore Machine

- output function only of PS
- maybe <u>more</u> state
- synchronous outputs
 - no glitching
 - one cycle "delay"
 - full cycle of stable output

Solution B

Mealy Machine

- output function of both PS & input
- maybe fewer states
- asynchronous outputs
 - if input glitches, so does output
 - output immediately available
 - output may not be stable long enough to be useful:

FSM Recap

Moore Machine

Mealy Machine

Both machine types allow one-hot implementations.

FSM Optimization

State Reduction:

Motivation:

lower cost

- fewer flip-flops in onehot implementations
- possibly fewer flipflops in encoded implementations
- more don't cares in next state logic
- fewer gates in next state logic

Simpler to design with extra states then reduce later.

Example: Odd parity checker

Moore machine

State Reduction

- "Row Matching" is based on the state-transition table:
- If two states
 - have the same output and both transition to the same next state
 - or both transition to each other
 - or both self-loop
 - then they are equivalent.
- Combine the equivalent states into a new renamed state.
- Repeat until no more states are combined

State Transition Table

output
=1
S1 0
S2 1
S1 0

FSM Optimization

- Merge state S2 into S0
- ° Eliminate S2
- New state machine shows same I/O behavior

State Transition Table

	N:	S	output
PS	x=0	x=1	
<u>S0</u>	S0	S1	0
S1	S1	S0	1

° Example: Odd parity checker.

Row Matching Example

State Transition Table

	N	IS	out	put
PS	x=0	x=1	x=0	x=1
а	а	b	0	0
b	С	d	0	0
С	а	d	0	0
d	е	f	0	1
е	а	f	0	1
f	g	f	0	1
g	а	f	0	1

Row Matching Example

	N	IS	out	out
PS	x=0	x=1	x=0	x=1
а	а	b	0	0
b	С	d	0	0
С	а	d	0	0
d	е	f	0	1
е	а	f	0	1
f	е	f	0	1

	N	IS	out	out
PS	x=0 x=1		x=0	x=1
а	а	b	0	0
b	С	d	0	0
С	а	d	0	0
d	е	d	0	1
е	a	d	0	1

Reduced State Transition Diagram

State Reduction

 The "row matching" method is not guaranteed to result in the optimal solution in all cases, because it only looks at pairs of states.

° For example:

- Another (more complicated) method guarantees the optimal solution:
- "Implication table" method:

See Mano, chapter 9.

(not responsible for chapter 9 material)

Encoding State Variables

- Option 1: Binary values
 - ° 000, 001, 010, 011, 100 ...
- Option 2: Gray code
 - ° 000, 001, 011, 010, 110 ...
- Option 3: One hot encoding
 - One bit for every state
 - Only one bit is a one at a given time
 - For a 5-state machine
 - ° 00001, 00010, 00100, 01000, 10000

State Transition Diagram Solution B

Summary

- Important to create smallest possible FSMs
- ° This course: use visual inspection method
- Often possible to reduce logic and flip flops
- State encoding is important
 - One-hot coding is popular for flip flop intensive designs.

