

T-FLIP FLOP

T stands for ("toggle") flip-flop to avoid an intermediate state in SR flip-flop. We should provide only one input to the flip-flop called Trigger input Toggle input to avoid an intermediate state occurrence.

Then the flip - flop acts as a Toggle switch. The next output state is changed with the complement of the present state output. This process is known as *Toggling*.

We can construct the T flip-flop by making changes in the *JK flip-flop*. The T flip-flop has only one input, which is constructed by connecting the input of JK flip-flop. This single input is called T.

The Block diagram of the T flip-flop is given below where T defines the "Toggle" input, and CLK defines the "clock signal" input.

RTL CODE:

module tlas(input clk,input rst,input t,output reg q,output reg qb); always@(posedge clk)

```
begin
 if(rst)
 q<=0;
 else
 begin
 case(t)
 1'b0:q<=q;
 1'b1:q<=~q;
 endcase
 end
 assign qb=~q;
 end
endmodule
TEST BENCH:
module test;
 reg clk,rst,t;
 wire q,qb;
 tlas a1(clk,rst,t,q,qb);
 initial begin
  $dumpfile("dump.vcd");
  $dumpvars(1);
 end
 initial begin
  clk=0;
  forever #10 clk=~clk;
```

```
end
initial begin
rst=0;t=0;
#10 rst=1;t=0;
#10 rst=0;t=1;
end
initial begin
#60 $finish();
end
endmodule
```

