

Counters

- ✓ Counters are sequential circuits which "count" through a specific state sequence.
 - They can count up, count down, or count through other fixed sequences.
- ✓ Two distinct types are in common usage:
 - Ripple Counters
 - Clock connected to the flip-flop clock input on the LSB bit flip-flop
 - For all other bits, a flip-flop output is connected to the clock input, thus circuit is not truly synchronous!
 - Output change is delayed more for each bit toward the MSB.
 - Resurgent because of low power consumption
 - Synchronous Counters
 - Clock is directly connected to the flip-flop clock inputs
 - Logic is used to implement the desired state sequencing

Ripple Counter

✓ How does it work?

- When there is a positive edge on the clock input of A, A complements
- The clock input for flip-flop B
 is the complemented output of
 flip-flop A

 When flip A changes from 1 to 0, there is a positive edge on the clock input of B causing B to complement

Ripple Counter (continued)

- ✓ The arrows show the cause-effect relationship from the prior slide
- The corresponding sequence of states ⇒

$$(B,A) = (0,0), (0,1), (1,0), (1,1), (0,0), (0,1), ...$$

- ✓ Each additional bit, C, D, ...behaves like bit B, changing half as frequently as the bit before it.
- ✓ For 3 bits: (C,B,A) = (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), ...

Ripple Counter (continued)

- ✓ These circuits are called ripple counters because each edge sensitive transition (positive in the example) causes a change in the next flip-flop's state.
- ✓ The changes ripple upward through the chain of flip-flops, i. e., each transition occurs after a clock-to-output delay from the stage before.

Ripple Counter (continued)

- ✓ Starting with C = B = A = 1, equivalent to (C,B,A) = 7 base 10, the next clock increments the count to (C,B,A) = 0 base 10. In fine timing detail:
 - The clock to output delay t_{PHL} causes an increasing delay from clock edge for each stage transition.
 - Thus, the count "ripples" from least to most significant bit.
 - For n bits, total worst case delay is n t_{PHL} .

Synchronous Counters

- ✓ To eliminate the "ripple" effects, use a common clock for each flip-flop and a combinational circuit to generate the next state.
- ✓ For an up-counter, use an incrementer ⇒

Other Counters

✓ Counters:

- Down Counter counts downward instead of upward
- Up-Down Counter counts up or down depending on value a control input such as Up/Down
- Parallel Load Counter Has parallel load of values available depending on control input such as Load
- ✓ Divide-by-n (Modulo n) Counter
 - Count is remainder of division by n; n may not be a power of 2
 - Count is arbitrary sequence of n states specifically designed state-by-state
 - Includes modulo 10 which is the BCD counter

Design Example: Synchronous BCD

- ✓ Use the sequential logic model to design a synchronous BCD counter
 with D flip-flops
- ✓ Input combinations 1010 through 1111 are don't cares

Current State	Next State
Q8 Q4 Q2 Q1	Q8 Q4 Q2 Q1
0 0 0 0	0 0 0 1
0 0 0 1	0 0 1 0
0 0 1 0	0 0 1 1
0 0 1 1	0 1 0 0
0 1 0 0	0 1 0 1
0 1 0 1	0 1 1 0
0 1 1 0	0 1 1 1
0 1 1 1	1 0 0 0
1 0 0 0	1 0 0 1
1 0 0 1	0 0 0 0

Synchronous BCD (continued)

✓ Use K-Maps to two-level optimize the next state equations:

```
D1 = \overline{Q1}

D2 = \overline{Q8Q2Q1}+ Q2\overline{Q1}

D4 = \overline{Q4Q2Q1}+ Q4\overline{Q2}+ Q4\overline{Q1}

D8 = Q8\overline{Q1} + Q4Q2Q1
```


- ✓ The logic diagram can be draw from these equations.
 - An asynchronous or synchronous reset should be added
- ✓ What happens if the counter is perturbed by a power disturbance or other interference and it enters a state other than 0000 through 1001?

Synchronous BCD (continued)

- ✓ Find the actual values of the six next states for the don't care combinations from the equations
- ✓ Find the overall state diagram
 to assess behavior for the don't
 care states (states in decimal)

Present State				Next State				
Q8	Q4	Q2	Q1	Q8	Q4	Q2	Q1	
1	0	1	0	1	0	1	1	
1	0	1	1	0	1	0	0	
1	1	0	0	1	1	0	1	
1	1	0	1	0	1	0	0	
1	1	1	0	1	1	0	1	
1	1	1	1	1	0	0	0	
1 1 1	1 1 1	0 0 1	0 1 0	1 0 1	1	0 0 0	1 0 1	

D1 =	Q 1
D2 =	<u>Q</u> 8 <u>Q</u> 2Q1+ Q2 <u>Q1</u>
D4 =	$\overline{Q4Q2Q1} + Q4\overline{Q2} + Q4\overline{Q1}$
D8 =	Q8Q1 + Q4Q2Q1

Counting Modulo 7: Synchronously Load on Terminal Count of 6

- ✓ A synchronous 4-bit binary counter with a synchronous load and an asynchronous clear is used to make a Modulo 7 counter
- ✓ Use the Load feature to detect the count "6" and load in "zero". This gives a count of 0, 1, 2, 3, 4, 5, 6, 0, 1, 2, 3, 4, 5, 6, 0, ...
- ✓ Using don't cares for states above 0110

Counting Modulo 6: Synchronously Preset 9 on Reset and Load 9 on Terminal Count 14

✓ A synchronous, 4-bit binary counter with a synchronous Load is to be used to make a Modulo 6 counter.

✓ Use the Load feature to preset the count to 9 on Reset – Reset and detection of count 14.

- ✓ This gives a count of 9, 10, 11, 12, 13, 14, 9, 10, 11, 12, 13, 14, 9, ...
- ✓ If the terminal count is 15 detection is usually built in as Carry Out (CO)

Example 4: Design a modulo-8 up-counter which counts in the way specified below, use J-K FF

Decimal	Gray
0	000
1	001
2	011
3	010
4	110
5	111
6	101
7	100

Example 4: TRUTH TABLE

pre	esen [.]	t state	next state			
Уз У2 У1			Уз+	У2+	У ₁₊	
О	О	0	0	0	1	
Ο	О	1	0	1	1	
О	1	0	1	1	Ο	
Ο	1	1	0	1	Ο	
1	О	0	0	0	О	
1	О	1	1	0	Ο	
1	1	0	1	1	1	
1	1	1	1	0	1	

Example 4: Gray code counter

У3

$$K_{y3} = \overline{y}_2 y_1$$

Example 4: Gray code counter

Y2

$$\mathbf{K}_{\mathrm{y2}} = \mathbf{y}_3 \mathbf{y}_1$$

Example 4: Gray code counter

Y1

	1		1		q-half	x	х	х	x	
y ₁	x	х	x	х	q-half y ₁		1		1	

$$\mathbf{J_{y1}} = \mathbf{\bar{y}_3\bar{y}_2} + \mathbf{y_3y_2}$$

$$K_{y1} = \overline{y}_2 y_3 + y_2 \overline{y}_3$$