

Registers & Counters

Registers

- Registers like counters are clocked sequential circuits
- A register is a group of flip-flops
 - Each flip-flop capable of storing one bit of information
 - An n-bit register
 - · consists of n flip-flops
 - capable of storing n bits of information
 - besides flip-flops, a register usually contains combinational logic to perform some simple tasks
 - In summary
 - flip-flops to hold information
 - combinational logic to control the state transition

Counters

 A counter is essentially a register that goes through a predetermined sequence of states

Uses of Registers and Counters

- Registers are useful for storing and manipulating information
 - internal registers in microprocessors to manipulate data
- Counters are extensively used in control logic
 - PC (program counter) in microprocessors

4-bit Register

Register with Parallel Load

Loading Register

Register Transfer - 1

Register Transfer - 2

$$R1 \leftarrow R1 + R2$$

Datapath & Control Unit

Shift Registers

- A register capable of shifting its information in one or both directions
 - Flip-flops in cascade

The current state can be output in n clock cycles

Serial Mode

 A digital system is said to operate in <u>serial mode</u> when information is transferred and manipulated one bit a time.

Serial Transfer

· Suppose we have two 4-bit shift registers

Timing pulse	Sh	ift re	egist	er A	Sh	ift re	egist	er B
initial value	1	0	1	1	0	0	1	0
After T ₁	1	1	0	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

$$B \leftarrow A$$

Serial Addition

- In digital computers, operations are usually executed in parallel, since it is faster
- Serial mode is sometimes preferred since it requires less equipment

Example: Serial Addition

A and B are 2-bit shift registers

Designing Serial Adder - 1

$$Q(t+1) = JQ' + K'Q$$

Present state	Inp	uts	Next state	Output	Flip-flo	p inputs
Q	×	У	Q	5	J_{Q}	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

$$J_Q = xy$$

$$K_Q = x'y' = (x + y)'$$
 $S = x \oplus y \oplus Q$

$$S = x \oplus y \oplus Q$$

Designing Serial Adder - 2

$$J_{Q} = xy \qquad K_{Q} = x'y' = (x + y)' \qquad S = x \oplus y \oplus Q$$

$$\begin{array}{c} \text{clock} \\ \text{shift register A} \\ \text{serial} \\ \text{input} \\ \end{array}$$

$$\begin{array}{c} \text{shift register B} \\ \text{shift register B} \\ \end{array}$$

Universal Shift Register

Capabilities:

- 1. A clear control to set the register to 0.
- 2. A clock input
- 3. A shift-right control
- 4. A shift-left control
- 5. n input lines
- 6. A parallel-load control
- 7. n parallel output lines
- 8. A shift-control

Universal Shift Register

Universal Shift Register

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

Counters

- A counter is basically a register that goes through a prescribed sequence of states upon the application of input pulses
 - input pulses are usually clock pulses
- Example: n-bit binary counter
 - count in binary from 0 to $2^{n}-1$
- Classification
 - 1. Ripple counters
 - flip-flop output transition serves as the pulse to trigger other flip-flops
 - 2. Synchronous counters
 - flip-flops receive the same common clock as the pulse

Binary Ripple Counter

3-bit binary ripple counter

0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1
0	0	0
	0 0 0 1 1	0 0 0 1 0 1 1 0 1 1 1 1

Idea:

- to connect the output of one flip-flop to the C input of the next high-order flip-flop
- · We need "complementing" flip-flops
 - We can use T flip-flops to obtain complementing flip-flops or
 - JK flip-flops with its inputs are tied together or
 - D flip-flops with complement output connected to the D input.

4-bit Binary Ripple Counter

4-bit Binary Ripple Counter

- Suppose the current state is
- What is the next state?

$$-A_0 = 1 (0 \rightarrow 1)$$

$$-A_1 = 1 (0 \rightarrow 1)$$

$$-A_2 = 0 (1 \rightarrow 0)$$

$$-A_3 = 1$$

- next state: 1011
- Binary count-down counter

BCD Ripple Counter

State diagram

BCD Ripple Counter

State transitions

<u></u>	<u></u>	<u></u>	<u></u>
A ₃	A ₂	A_1	A_0
О	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
0	0	0	0

BCD Ripple Counter with JK FFs

Multi-digit BCD Counter

3-digit BCD counter

Synchronous Counters

- There is a common clock
 - that triggers all flip-flops simultaneously
 - If T = 0 or J = K = 0 the flip-flop does not change state.
 - If T = 1 or J = K = 1 the flip-flop does change state.
- · Design procedure is so simple
 - no need for going through sequential logic design process
 - Ao is always complemented
 - A_1 is complemented when $A_0 = 1$
 - A_2 is complemented when $A_0 = 1$ and $A_1 = 1$
 - so on

4-bit Binary Synchronous Counter

Up-Down Binary Counter

- When counting downward
 - the least significant bit is always complemented (with each clock pulse)
 - A bit in any other position is complemented if all lower significant bits are equal to 0.
 - For example: 0100
 - Next state: 0011
 - For example: 1100
 - Next state: 1011

Up-Down Binary Counter

32

Synchronous BCD Counter

Better to apply the sequential circuit design procedure

F	resei	nt sta	te		Next	state		output	F	lip-Flo	p inpu	ts
A ₈	A ₄	A ₂	A ₁	A ₈	A ₄	A ₂	A ₁	У	Т ₈	T ₄	T ₂	T_1
0	0	0	0	0	0	0	1	0	0	0	0	1
0	0	0	1	0	0	1	0	0	0	0	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	0	1	1
0	1	1	0	0	1	1	1	0	0	0	0	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	0	0	1

Synchronous BCD Counter

- The flip-flop input equations
 - $-T_1 = 1$
 - $T_2 = A_8' A_1$
 - $T_4 = A_2 A_1$
 - $T_8 = A_8 A_1 + A_4 A_2 A_1$
- Output equation
 - $y = A_8 A_1$
- · Cost
 - Four T flip-flops
 - four 2-input AND gates
 - one OR gate
 - one inverter

Binary Counter with Parallel Load

Binary Counter with Parallel Load

Function Table

clear	clock	load	Count	Function
Ο	X	X	X	clear to 0
1	1	1	X	load inputs
1	1	0	1	count up
1	1	0	О	no change

Other Counters

Ring Counter

- Timing signals control the sequence of operations in a digital system
- A ring counter is a circular shift register with only one flip-flop being set at any particular time, all others are cleared.

initial value 1000

Ring Counter

Sequence of timing signals

Ring Counter

- To generate 2ⁿ timing signals,
 - we need a shift register with 2ⁿ flip-flops
- or, we can construct the ring counter with a binary counter and a decoder

Cost:

- · 2 flip-flop
- · 2-to-4 line decoder

Cost in general case:

- n flip-flops
- · n-to-2ⁿ line decoder
 - 2ⁿ n-input AND gates

- A k-bit ring counter can generate k distinguishable states
- The number of states can be doubled if the shift register is connected as a <u>switch-tail</u> ring counter

· Count sequence and required decoding

sequence	Flip	-flop	outpu	ıts		
number	X	У	Z	7	Output	
1	0	0	0	0	X'T'	
2	1	0	0	0	XY'	
3	1	1	0	0	YZ'	
4	1	1	1	0	ZT	
5	1	1	1	1	XT	
6	0	1	1	1	X'Y	
7	0	0	1	1	Y'Z	
8	0	0	0	1	Z'T	

Decoding circuit

Unused States in Counters

4-bit Johnson counter

	Inp	outs			Out	put <i>s</i>	
X	У	Z	Ť	X	У	Z	Ť
0	0	0	0	1	0	0	0
1	0	0	0	1	1	0	О
1	1	0	0	1	1	1	0
1	1	1	0	1	1	1	1
1	1	1	1	0	1	1	1
0	1	1	1	0	0	1	1
0	0	1	1	0	0	0	1
0	0	0	1	0	0	0	0
1	0	1	0	1	1	0	1
1	1	0	1	0	1	1	0
0	1	1	0	1	0	1	1
1	0	1	1	0	1	0	1
0	1	0	1	0	0	0	0
0	0	1	0	1	0	0	1
1	0	0	1	0	1	0	0
0	1	0	0	1	0	0	0

K-Maps

XY ZT	00	01	11	10
00	1			1
01	1			1
11	1			1
10	1			1

$$X = T'$$

ZT	00	01	11	10
00				
01			1	1
11	1	1	1	1
10				

$$Z = XY + YZ$$

$$Y = X$$

(Y		00	01	11	10
	00			1	1
	01			1	1
	11			1	1
	10			1	1

$$T = Z$$

Unused States in Counters

Remedy

Unused States in Counters

State diagram

