PEARSON

Chapter 5 – Flip-Flops and Related Devices

ELEVENTH EDITION

Principles and Applications

Ronald J. Tocci

Monroe Community College

Neal S. Widmer

Purdue University

Gregory L. Moss

Purdue University

Chapter 5 Objectives

- Selected areas covered in this chapter.
 - Constructing/analyzing operation of latch flip-flops made from NAND or NOR gates.
 - Differences of synchronous/asynchronous systems.
 - Major differences between parallel & serial transfers.
 - Operation of edge-triggered flip-flops.
 - Typical characteristics of Schmitt triggers.
 - Effects of clock skew on synchronous circuits.
 - Troubleshoot various types of flip-flop circuits.
 - Sequential circuits with PLDs using schematic entry.
 - Logic primitives, components & libraries in HDL code.
 - Structural level circuits from components.

Chapter 5 Introduction

 Block diagram of a general digital system that combines combinational logic gates with memory devices.

 The most important memory element is the flipflop (FF)—made up of an assembly of logic gates.

The flip-flop is known by other names, including *latch* and *bistable multivibrator*.

- The NAND gate latch or simply latch is a basic FF.
 - Inputs are SET and CLEAR (RESET).
- Inputs are active-LOW—output will change when the input is pulsed LOW.
 - When the latch is set: $\mathbf{Q} = 1$ and $\overline{\mathbf{Q}} = 0$
 - When the latch is clear or reset: $\mathbf{Q} = 0$ and $\mathbf{Q} = 1$

5-1 NAND Gate Latch – Setting the Latch (FF)

- Pulsing the SET input to the 0 state...
 - (a) Q = 0 prior to SET pulse.
 - (b) Q = 1 prior to SET pulse.

In both cases, Q ends up HIGH.

5-1 NAND Gate Latch – Resetting the Latch (FF)

- Pulsing RESET LOW when...
 - (a) Q = 0 prior to the RESET pulse.
 - (b) Q = 1 prior to the RESET pulse.

In each case, Q ends up LOW.

5-1 NAND Gate Latch – Alternate Representations

NAND latch equivalent representations and simplified block diagram.

5-1 NAND Gate Latch - Summary

- Summary of the NAND latch:
 - SET = 1, RESET = 1—Normal resting state, outputs remain in state they were in prior to input.
 - **SET = 0**, **RESET = 1**—Output will go to Q = 1 and remains there, even after SET returns HIGH.
 - Called setting the latch.
 - **SET = 0**, **RESET = 0**—Will produce Q = 0 LOW and remains there, even after RESET returns HIGH.
 - Called clearing or resetting the latch.
 - **SET = 0**, **RESET = 0**—Tries to set and clear the latch at the same time, and produces $Q = \overline{Q} = 1$.
 - Output is unpredictable, and this input condition should not be used.

- C
- Two cross-coupled NOR gates can be used as a NOR gate latch—similar to the NAND latch.
 - The \mathbf{Q} and $\overline{\mathbf{Q}}$ outputs are reversed.

The SET and RESET inputs are active-HIGH.

Output will change when the input is pulsed HIGH.

5-1 NOR Gate Latch - Summary

- Summary of the NOR latch:
 - SET = 0, RESET = 0—Normal resting state, No effect on output state.
 - **SET = 1, RESET = 0**—will always set Q = 1, where it remains even after SET returns to 0.
 - **SET = 0, RESET = 1**—will always clear Q = 0, where it remains even after RESET returns to 0.
 - **SET = 1, RESET = 1**—Tries to set and reset the latch at the same time, and produces $Q = \overline{Q} = 0$.
 - Output is unpredictable, and this input condition should not be used.

- e
- When power is applied, it is not possible to predict the starting state of a flip-flop's output.
 - If SET and RESET inputs are in their inactive state.
- To start a latch or FF in a particular state, it must be placed in that state by momentarily activating the SET or RESET input, at the start of operation.
 - Often achieved by application of a pulse to the appropriate input.

5-3 Troubleshooting Case Study

Switch Position	SET (Z1-1)	RESET (Z1-5)	<i>Q</i> (Z1-3)	<i>Q</i> (Z1-6)	<i>X_A</i> (Z2-3)	X _B (Z2-6)
Α	LOW	HIGH	LOW	HIGH	LOW	Pulses
В	HIGH	LOW	LOW	HIGH	LOW	Pulses

Troubleshoot the circuit.

Switch position	X _A	XB	
A	Pulses	LOW	
B	LOW	Pulses	

5-3 Troubleshooting Case Study

Switch Position	SET (Z1-1)	RESET (Z1-5)	<i>Q</i> (Z1-3)	<i>Q</i> (Z1-6)	<i>X_A</i> (Z2-3)	X _B (Z2-6)
Α	LOW	HIGH	LOW	HIGH	LOW	Pulses
В	HIGH	LOW	LOW	HIGH	LOW	Pulses

There are several possibilities:

- An internal open connection at Z1-1, which would prevent Q from responding to the input.
- An internal component failure in NAND gate Z1 that prevents it from responding properly.
- Q output is stuck LOW, which could be caused by:
 - Z1-3 internally shorted to ground
 - Z1-4 internally shorted to ground
 - Z2-2 internally shorted to ground
 - The Q node externally shorted to ground

C

Signals that switch between active and inactive states are called pulse waveforms.

A positive pulse has an active-HIGH level.

C

Signals that switch between active and inactive states are called pulse waveforms.

A negative pulse has an active-LOW level.

- C
- In actual circuits it takes time for a pulse waveform to change from one level to the other.
 - Transition from LOW to HIGH on a positive pulse is called *rise time* (t_r).

- In actual circuits it takes time for a pulse waveform to change from one level to the other.
 - Transition from HIGH to LOW on a positive pulse is called *fall time* (t_f).

- C
- In actual circuits it takes time for a pulse waveform to change from one level to the other.
 - A pulse also has a *duration*—width— (t_w) .

- Digital systems can operate either asynchronously or synchronously.
 - Asynchronous system—outputs can change state at any time the input(s) change.
 - Synchronous system—output can change state only at a specific time in the clock cycle.

- The clock signal is a rectangular pulse train or square wave.
 - Positive going transition (PGT)—clock pulse goes from 0 to 1.
 - Negative going transition (NGT)—clock pulse goes from 1 to 0.

Transitions are also called *edges*.

- Clocked FFs change state on one or the other clock transitions.
 - Clock inputs are labeled CLK, CK, or CP.

A small triangle at the CLK input indicates that the input is activated with a PGT.

A bubble and a triangle indicates that the CLK input is activated with a NGT.

- Control inputs have an effect on the output only at the active clock transition (NGT or PGT)—also called synchronous control inputs.
 - The control inputs get the outputs ready to change,
 but the change is not triggered until the CLK edge.

 Setup time (t_S) is the minimum time interval before the active CLK transition that the control input must be kept at the proper level.

 Hold time (t_H) is the time following the active transition of the CLK, during which the control input must kept at the proper level.

5-6 Clocked S-R Flip-Flop

- The S and R inputs are synchronous control inputs, which control the state the FF will go to when the clock pulse occurs.
 - The CLK input is the trigger input that causes the
 FF to change states according to the S and R inputs.
- SET-RESET (or SET-CLEAR) FF will change states at positive- or negative-going clock edges.

A clocked S-R flip-flop triggered by the positive-going edge of the clock signal.

	input	5	Output	
S	R	CLK	Q	
0	0	1	Q ₀ (no change)	
1	0	1 ↑	1	
0	1		0	
1	1	<u> </u>	Ambiguous	

Outmit.

Innuta

Q₀ is output level prior to ↑ of CLK. ↓ of CLK produces no change in Q.

The S and R inputs control the state of the FF in the same manner as described earlier for the NOR gate latch, but the FF does *not* respond to these inputs *until* the occurrence of the PGT of the clock signal.

5-6 Clocked S-R Flip-Flop

Waveforms of the operation of a clocked S-R flip-flop triggered by the positivegoing edge of a clock pulse.

A clocked S-R flip-flop triggered by the negative-going edge of the clock signal.

	Inp	outs	Output	
S	R	CLK	Q	
0	0	1	Q ₀ (no change)	
1	0	↓	1	
0	1	↓	0	
1	1	1	Ambiguous	

Both positive-edge and negative-edge triggering FFs are used in digital systems.

5-6 Clocked S-R Flip-Flop – Internal Circuitry

- An edge-triggered S-R flip-flop circuit features:
 - A basic NAND gate latch formed by NAND-3 and NAND-4.
 - A pulse-steering circuit formed by NAND-1 and NAND-2.
 - An edge-detector circuit.

5-6 Clocked S-R Flip-Flop – Internal Circuitry

- Implementation of edge-detector circuits used in edge-triggered flip-flops:
 - (a) PGT; (b) NGT.

The duration of the *CLK** pulses is typically 2–5 ns.

5-7 Clocked J-K Flip-Flop

- Operates like the S-R FF.
 - J is SET, K is CLEAR.
- When J and K are both HIGH, output is toggled to the opposite state.
 - May be positive going or negative going clock trigger.
- Much more versatile than the S-R flip-flop, as it has no ambiguous states.
 - Has the ability to do everything the S-R FF does, plus operates in toggle mode.

C

Clocked J-K flip-flop that responds only to the positive edge of the clock.

J	K	CLK	Q
0	0	1	Q ₀ (no change)
1	0	\ \ \	1
0	1	_ ^	0
1	1	†	Q ₀ (toggles)

e

Clocked J-K flip-flop that responds only to the negative edge of the clock.

J	K	CLK	Q
0	0	+	Q ₀ (no change)
1	0	↓	1
0	1	1	0
1	1	↓	Q ₀ (toggles)

5-7 Clocked J-K Flip-Flop – Internal Circuitry

 The internal circuitry of an edge-triggered J-K flip-flop contains the same three sections as the edge-triggered S-R flip-flop.

5-8 Clocked D Flip-Flop

- One data input—output changes to the value of the input at either the positive- or negative-going clock trigger.
- May be implemented with a J-K FF by tying the J input to the K input through an inverter.
- Useful for parallel data transfer.

D flip-flop that triggers only on positive-going transitions.

5-8 Clocked D Flip-Flop - Implementation

- An edge-triggered D flip-flop is implemented by adding a single INVERTER to the edge-triggered J-K flip-flop.
 - The same can be done to convert a S-R flip-flop to a D flip-flop.

Edge-triggered D flip-flop implementation from a J-K flip-flop.

5-8 Clocked D Flip-Flop – Parallel Data Transfer

Outputs X, Y, Z are to be transferred to FFs Q1, Q2, and Q3 for storage.

Using D flip-flops, levels present at X, Y & Z will be transferred to Q1, Q2 & Q3, upon application of a TRANSFER pulse to the common CLK inputs.

Copyright © 2011, 2007, 2004, 2001, 1998 by Pearson Education, Inc. Upper Saddle River, New Jersey 07458 • All rights reserved

5-8 Clocked D Flip-Flop – Parallel Data Transfer

Outputs X, Y, Z are to be transferred to FFs Q1, Q2, and Q3 for storage.

This is an example of **parallel data transfer** of binary data—the three bits X, Y & Z are transferred simultaneously.

5-9 D Latch (Transparent Latch)

- The edge-triggered D flip-flop uses an edgedetector circuit to ensure the output responds to the D input only on active transition of the clock.
 - If this edge detector is not used, the resultant circuit operates as a D latch.

D latch structure, function table, logic symbol.

	Inp	uts	Output	
Ī	EN	D	Q	
Ī	0	Х	Q ₀ (no change)	
	1	0	0	
	1	1	1	

"X" indicates 'don't care." Q₀ is state Q just prior to EN going LOW.

5-9 D Latch (Transparent Latch)

- The circuit contains the NAND latch and the steering NAND gates 1 and 2 without the edgedetector circuit.
- The common input to the steering gates is called an enable input (abbreviated EN)—rather than a clock input.
 - Its effect on the Q and Q outputs is not restricted to occurring only on its transitions

5-10 Asynchronous Inputs

- Inputs that depend on the clock are synchronous.
- Most clocked FFs have asynchronous inputs that do not depend on the clock.
 - Labels PRE & CLR are used for asynchronous inputs.
- Active-LOW asynchronous inputs will have a bar over the labels and inversion bubbles.
- If the asynchronous inputs are not used they will be tied to their inactive state.

6

Clocked J-K flip-flop with asynchronous inputs.

J	K	Clk	PRE	CLR	Q
0	0	+	1	1	Q (no change)
0	1	+	1	1	0 (Synch reset)
1	0	+	1	1	1 (Synch set)
1	1	+	1	1	Q (Synch toggle)
х	Х	х	1	1	Q (no change)
х	х	х	1	0	0 (asynch clear)
х	х	х	0	1	1 (asynch preset)
x	х	х	0	0	(Invalid)

5-10 Asynchronous Inputs - Designations

- IC manufacturers do not agree on nomenclature for asynchronous inputs.
 - The most common designations are PRE (PRESET) and CLR (CLEAR).
 - Clearly distinguished from synchronous SET & RESET.
 - Labels such as S-D (direct SET) and R-D (direct RESET) are also used.

•

A J-K FF that responds to a NGT on its clock input and has active-LOW asynchronous inputs.

Point	Operation
а	Synchronous toggle on NGT of CLK
b	Asynchronous set on PRE = 0
С	Synchronous toggle
d	Synchronous toggle
е	Asynchronous clear on CLR = 0
f	CLR overrides the NGT of CLK
g	Synchronous toggle

5-11 Flip-Flop Timing Considerations - Parameters

- Important timing parameters:
 - Setup and hold times
 - Propagation delay—time for a signal at the input to be shown at the output. (t_{PLH} and t_{PHL})
 - Maximum clocking frequency—Highest clock frequency that will give a reliable output. (f_{MAX})
 - Clock pulse HIGH and LOW times—minimum clocktime between HIGH/LOW changes.($t_W(L)$; $t_W(H)$)
 - Asynchronous Active Pulse Width—time the clock must HIGH before going LOW, and LOW before going HIGH.
 - Clock transition times—maximum time for clock transitions,
 - Less than 50 ns for TTL; 200 ns for CMOS

5-11 Flip-Flop Timing Considerations - Parameters

FF propagation delays.

Clock Pulse HIGH and LOW and Asynch pulse width.

5-11 Flip-Flop Timing Considerations – Actual IC Values

7474 Dual edge-triggered D flip-flop (standard TTL)

74LS112 Dual edge-triggered J-K flip-flop (low-power Schottky TTL)

74C74 Dual edge-triggered D flip-flop (metal-gate CMOS)

74HC112 Dual edge-triggered J-K flip-flop (high-speed CMOS)

Timing values for FFs from manufacturer data books.

All of the listed values are *minimum* values, except propagation delays, which are *maximum* values.

		1	TL	CI	IOS	
		7474	74LS112	74C74	74HC112	
t _S		20 ns	20 ns	60 ns	25 ns	
t_{H}		5	0	0	0	
t _{PHL}	from CLK to Q	40	24	200	31	
t _{PLH}	from CLK to Q	25	16	200	31	
t _{PHL}	from CLR to Q	40	24	225	41	
t _{PLH}	from PRE to Q	25	16	225	41	
$t_{W}(L)$	CLK LOW time	37	15	100	25	
$t_W(H)$	CLK HIGH time	30	20	100	25	
$t_{W}(L)$	at PRE or CLR	30	15	60	25	
f_{MAX}	in MHz	15	30	5	20	

5-12 Potential Timing Problems in FF Circuits

- When the output of one FF is connected to the input of another FF and both are triggered by the same clock, there is a potential timing problem.
 - Propagation delay may cause unpredictable outputs.
- Edge-triggered FFs have hold time requirements 5 ns or less—most have $t_{\rm H} = 0$.
 - They have no hold time requirement.

Assume the FF hold time requirement is short enough to respond reliably according to the following rule:

Flip-Flop output will go to a state determined by logic levels present at its synchronous control inputs just prior to the active clock transition.

5-12 Potential Timing Problems in FF Circuits

5-13 Flip-Flop Applications

- Examples of applications:
 - Counting; Storing binary data
 - Transferring binary data between locations
- Many FF applications are categorized sequential.
 - Output follows a predetermined sequence of states.

5-14 Flip-Flop Synchronization

- Most systems are primarily synchronous in operation—in that changes depend on the clock.
- Asynchronous and synchronous operations are often combined—frequently through human input.
 - The random nature of asynchronous inputs can result in unpredictable results.

The asynchronous signal A can produce partial pulses at X.

5-14 Flip-Flop Synchronization

An edge-triggered D flipflop synchronizes the enabling of the **AND** gate to the NGTs of the clock.

5-15 Detecting an Input Sequence

- FFs provide features pure combinational logic gates do not—in many situations, output activates only when inputs activate in a certain sequence
 - This requires the storage characteristic of FFs.

Clocked D flip-flop used to respond to a particular sequence of inputs.

To work properly, A must go HIGH, prior to B, by at least an amount of time equal to FF setup time.

5-16 Data Storage and Transfer

- FFs are commonly used for storage and transfer of binary data.
 - Groups used for storage are registers.
- Data transfers take place when data is moved between registers or FFs.
 - Synchronous transfers take place at clock PGT/NGT.
 - Asynchronous transfers are controlled by PRE & CLR.

5-16 Data Storage and Transfer – Synchronous

TRANSFER

Synchronous data transfer operation by various clocked FFs.

CLK inputs are used to perform the transfer.

Asynchronous data transfer operation.

PRE and CLR inputs are used to perform the transfer.

5-16 Data Storage and Transfer – Parallel

Transferring the bits of a register simultaneously is a parallel transfer.

E

 Transferring the bits of a register a bit at a time is a serial transfer. A shift register is a group of FFs arranged so the binary numbers stored in the FFs are shifted from one FF to the next, for every clock pulse.

J-K flip-flops operated as a four-bit shift register.

Input data are shifted left to right from FF to FF as shift pulses are applied.

In this shift-register arrangement, it is necessary to have FFs with very small hold time requirements.

There are times when the *J*, *K* inputs are changing at about the same time as the *CLK* transition.

Two connected three-bit shift registers.

The contents of the X register will be serially transferred (shifted) into register Y.

The D flip-flops in each shift register require fewer connections than J-K flip-flops.

Two connected three-bit shift registers.

The complete transfer of the three bits of data requires three shift pulses.

X ₂	X ₁	X _o	Y ₂	Y ₁	Y ₀	
1	0	1	0	0	0	→ Before pulses applied
0	1	0	1	0	0	
0	0	1	0	1	0	
0	0	0	1	0	1	

Two connected three-bit shift registers.

On each pulse NGT, each FF takes on the value stored in the FF on its *left* prior to the pulse.

Two connected three-bit shift registers.

On each pulse NGT, each FF takes on the value stored in the FF on its *left* prior to the pulse.

Two connected three-bit shift registers.

On each pulse NGT, each FF takes on the value stored in the FF on its *left* prior to the pulse.

Two connected three-bit shift registers.

After three pulses:

The 1 initially in X2 is in Y2. The 0 initially in X1 is in Y1. The 1 initially in X0 is in Y0.

	Y ₀	Y ₁	Y ₂	X_0	X ₁	X ₂
The 101 stored in the X register has now been	0	0	0	1	0	1
shifted into the Y register.	0	0	1	0	1	0
The X register has lost its original data, and is at 000	0	1	0	1	0	0
	1	0	1	0	0	0

5-17 Serial Data Transfer vs. Parallel

- FFs in can just as easily be connected so that information shifts from right to left.
 - No general advantage of one direction over another.
 - Often dictated by the nature of the application.
- Parallel transfer requires more interconnections between sending & receiving registers than serial.
 - More critical when a greater number of bits of are being transferred.
- Often, a combination of types is used
 - Taking advantage of parallel transfer speed and serial transfer the economy and simplicity of serial transfer.

5-18 Frequency Division and Counting

J-K flip-flops wired as a three-bit binary counter (MOD-8).

Each FF divides the input frequency by 2.

Output frequency is 1/8 of the input (clock) frequency.

A fourth FF would make the frequency 1/16 of the clock.

5-18 Frequency Division and Counting

J-K flip-flops wired as a three-bit binary counter (MOD-8).

This circuit also acts as a binary counter.

Outputs will count from 0002 to 1112 or 010 to 710.

The number of states possible in a counter is the modulus or MOD number.

5-18 Frequency Division and Counting

A MOD-8 (2³) counter.

If another FF is added it would become a MOD-16 (24) counter.

22	21	20	
Q_2	Q_1	Q ₀	
0	0	0	Before applying clock pulses
0	0	1	After pulse #1
0	1	0	After pulse #2
0	1	1	After pulse #3
1	0	0	After pulse #4
1	0	1	After pulse #5
1	1	0	After pulse #6
1	1	1	After pulse #7
0	0	0	After pulse #8 recycles to 000
0	0		After pulse #9
0	1	0	After pulse #10
0	1	1 0 1	After pulse #11
199	(8)	0.00	80 1080 HO
16	*		
9 1	*		80 1960 26

5-19 Microcomputer Application

- Microprocessor units (MPUs) perform many functions involving use of registers for data transfer and storage.
- MPUs may send data to external registers for many purposes, including:
 - Solenoid/relay control; Device positioning.
 - Motor starting & speed controls.

Microprocessor transferring binary data to an external register.

5-20 Schmitt-Trigger Devices

- Not classified as a FF—but has a useful a memory characteristic in certain situations.
- Accepts slow changing signals and produces a signal that transitions quickly, oscillation-free.
- A Schmitt trigger device will not respond to input until it exceeds the positive- (V_{T+}) or negative- (V_{T-}) going threshold.
- Separation between the threshold levels means the device will "remember" the last threshold exceeded.
 - Until the input goes to the opposite threshold.

Standard inverter response to slow noisy input.

Schmitt-trigger response to slow noisy input.

5-21 One-shot (Monostable Multivibrator)

- Like the FF, the OS has two outputs, Q and \overline{Q} .
 - The inverse of each other.
- One shots are called monostable multivibrators because they have only one stable state.
 - Prone to triggering by noise.
- Changes from stable to quasi-stable state for a fixed time-period (t_D).
 - Usually determined by an RC time constant from external components.

5-21 One-shot (Monostable Multivibrator)

- Nonretriggerable devices trigger & return to stable.
- Retriggerable devices can be triggered while in the quasi-stable state, to begin another pulse.

OS symbol and typical waveforms for nonretriggerable operation.

PGTs at points a, b, c, and e will trigger the OS to its quasi-stable state for a time t_p . After which it automatically returns to the stable state.

OS symbol and typical waveforms for nonretriggerable operation.

PGTs at points *d* and *f* have no effect on the OS because it has already been triggered quasi-stable. OS must return to the stable before it can be triggered.

OS symbol and typical waveforms for nonretriggerable operation.

OS output-pulse duration is always the same, regardless of the duration of the input pulses.

Time t_p depends only on R_T , C_T & internal OS circuitry.

Comparison of nonretriggerable and retriggerable OS responses for $t_p = 2$ ms.

Retriggerable OS begins a new t_p interval each time it receives a trigger pulse.

74121 nonretriggerable one-shot IC.

Contains internal logic gates to allow inputs A_1 , A_2 , and B to trigger OS.

Input *B* is a Schmitt-trigger—allowed to have slow transition times & still reliably trigger OS.

Pins R_{INT} , $R_{\text{EXT}}/C_{\text{INT}}$, and C_{EXT} connect to an external resistor & capacitor to achieve desired output pulse duration.

5-22 Clock Generator Circuits

- A third type multivibrator has no stable states—an astable or free-running multivibrator.
 - Astable or free-running multivibrators switch back and forth between two unstable states.
 - Useful for generating clock signals for synchronous circuits.

Schmitt-trigger oscillator using a 7414 INVERTER. A 7413 Schmitt-trigger NAND may also be used.

5-22 Clock Generator Circuits

- The 555 timer IC is a TTL-compatible device that can operate in several different modes.
 - Output is a repetitive rectangular waveform that switches between two logic levels.
 - The time intervals at each logic level are determined by the R and C values.
- The heart of the 555 timer is two voltage comparators and an S-R latch.
 - The comparators produce a HIGH out when voltage on the (+) input is greater than on the (-) input.

555 Timer IC used as an astable multivibrator.

5-22 Clock Generator Circuits

 Crystal control may be used if a very stable clock is needed—used in microprocessor systems and microcomputers where accurate timing intervals are essential.

5-23 Troubleshooting Flip-Flop Circuits

- FFs are subject to the same faults that occur in combinational logic circuits.
 - Timing problems create some faults and symptoms that are not seen in combinational logic circuits.
- Unconnected or floating inputs are particularly susceptible spurious voltage fluctuations—noise.
- Given sufficient noise amplitude and duration, logic circuit output may change states in response.
 - In a logic gate, output will return to its original state when the noise signal subsides.
 - In a FF, output will remain in its new state due to its memory characteristic.

5-23 Troubleshooting Flip-Flop Circuits

- Clock skew occurs when CLK signals arrive at different FFs at different times.
 - The fault may be seen only intermittently, or may disappear during testing.

Extra gating circuits can cause clock skew.

Extra gating circuits can cause clock skew.

t₁ = skew = combined delay of NAND gate and INVERTER

t3 = tPLH of Q2

 $t_2 = t_{PLH} \text{ of } Q_1$

5-24 Sequential Circuits In PLDs Using Schematic Entry

- Altera's Quartus II development system software allows designers to describe the desired circuit using schematics.
 - The megafunction library contains high-level modules that can be used to create logic designs.
- The Quartus II simulator can be used to verify the sequential circuits by schematic capture before you program a PLD.

5-25 Sequential Circuits Using HDL

- Most PLDs have the ability to feed back the output signal to the input circuitry—to accommodate latching action.
 - The port bit is an output with feedback.

The logic of a behavioral description of an S-R latch.

5-25 Sequential Circuits Using HDL

- Sequential circuits that feed output value back to inputs, may possibly create an unstable system.
 - A change in the output state might be fed back to the inputs, which changes the output state again, which feeds back to the inputs, which changes the output back again....
- It is very important to make sure no combination of inputs & outputs can make this undesirable oscillation undesirable happen.

5-26 Edge Triggered Devices

- Edge-triggered device output respond to the inputs when the clock input sees an "edge."
 - An edge is a transition from HIGH to LOW, or vice versa—and is often referred to as an **event**.

The J-K flip-flop is a standard building block of clocked (sequential) logic circuits known as a **logic primitive**.

A three-bit binary counter.

These logic symbols are negative edge-triggered.

These flip-flops do not have asynchronous inputs prn or clrn.

END

Digital Systems

Principles and Applications

Monroe Community College

Neal S. Widmer

Purdue University

Gregory L. Moss

Purdue University

