

The Set/Reset (SR) Latch

The Set/Reset latch is the most basic unit of sequential digital circuits. It has two inputs (S and R) and two outputs outputs Q and Q'. The two outputs must always be complementary, i.e if Q is 0 then Q' must be 1, and vice-versa. The S input sets the Q output to a logic 1. The R input resets the Q output to a logic 0.

Truth Table

S	R	Q+	Q´+	Function
0	0	Q	Q′	Latch
0	1	0	1	Reset
1	0	1	0	Set
1	1	0	0	Illegal

Logic Symbol

The Gated Set/Reset (SR) Latch

To be able to control when the S and R inputs of the SR latch can be applied to the latch and thus change the outputs, an extra input is used. This input is called the Enable. If the Enable is 0 then the S and R inputs have no effect on the outputs of the SR latch. If the Enable is 1 then the Gated SR latch behaves as a normal SR latch.

	Truth	rab	le
EN	s	R	Q+
0	0	0	Q
0	0	1	Q Q
0	1	0	Q
0	1	1	Q
1	0	0	Q Q
1	0	1	0
1	1	0	1
1	1	1	U

Twith Table

	Truit Table						
EN	S	R	Q+	Function			
0	Х	X					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

Truth Table

SR Latch :- Example

Complete the timing diagrams for:

- (a) Simple SR Latch
- (b) SR Latch with Enable input.

The Data (D) Latch

A problem with the SR latch is that the S and R inputs can not be at logic 1 at the same time. To ensure that this can not happen, the S and R inputs can by connected through an inverter. In this case the Q output is always the same as the input, and the latch is called the Data or D latch. The D latch is used in Registers and memory devices.

EN	D	Q	Q+
0	0	0	Q
0	0	1	Q
0	1	0	Q
0	1	1	Q
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Truth Table

EN	D	Q+	Function
0	0		
0	1		
1	0		
1	1		

Truth Table

The JK Latch

Another way to ensure that the S and R inputs can not be at logic 1 simultaneously, is to cross connect the Q and Q' outputs with the S and R inputs through AND gates. The latch obtained is called the JK latch. In the J and K inputs are both 1 then the Q output will change state (Toggle) for as long as the Enable 1, thus the output will be unstable. This problem is avoided by ensuring that the Enable is at logic 1 only for a very short time, using edge detection circuits.

Latches and Flip-Flops

- Latches are also called transparent or level triggered flip flops, because
 the change on the outputs will follow the changes of the inputs as long as
 the Enable input is set.
- **Edge triggered** flip flops are the flip flops that change there outputs only at the transition of the Enable input. The enable is called the Clock input.

Edge Detection Circuits

Edge detection circuits are used to detect the transition of the Enable from logic 0 to logic 1 (positive edge) or from logic 1 to logic 0 (negative edge). The operation of the edge detection circuits shown below is based on the fact that there is a time delay between the change of the input of a gate and the change at the output. This delay is in the order of a few nanoseconds. The Enable in this case is called the Clock (CLK)

The JK Edge Triggered Flip Flop

The JK edge triggered flip flop can be obtained by inserting an edge detection circuit at the Enable (CLK) input of a JK latch. This ensures that the outputs of the flip flop will change only when the CLK changes (0 to 1 for +ve edge or 1 to 0 for -ve edge)

The D Edge Triggered Flip Flop

The D edge triggered flip flop can be obtained by connecting the J with the K inputs of a JK flip through an inverter as shown below. The D edge trigger can also be obtained by connecting the S with the R inputs of a SR edge triggered flip flop through an inverter.

Negative Edge D Flip Flop

The Toggle (T) Edge Triggered Flip Flop

The T edge triggered flip flop can be obtained by connecting the J with the K inputs of a JK flip directly. When T is zero then both J and K are zero and the Q output does not change. When T is one then both J and K are one and the Q output will change to the opposite state, or toggle.

Flip Flops with asynchronous inputs (Preset and Clear)

Two extra inputs are often found on flip flops, that either clear or preset the output. These inputs are effective at any time, thus are called asynchronous. If the Clear is at logic 0 then the output is forced to 0, irrespective of the other normal inputs. If the Preset is at logic 0 then the output is forced to 1, irrespective of the other normal inputs. The preset and the clear inputs can not be 0 simultaneously. If the Preset and Clear are both 1 then the flip flop behaves according to its normal truth table.

Positive Edge JK Flip Flop with Preset and Clear

CLK	PR	CLR	J	K	Q _{N+1}	Function
	0	0	Χ	Χ		
†	0	1	Χ	Χ	1	
†	1	0	Χ	Χ	0	
†	1	1	0	0	Q	
↑	1	1	0	1	0	
↑	1	1	1	0	1	
↑	1	1	1	1	Q'	

Data (D) Latch :- Example

Complete the timing diagrams for:

- (a) D Latch
- (b) JK Latch

JK Edge Triggered Flip Flop :- Example

Complete the timing diagrams for:

- (a) Positive Edge Triggered JK Flip Flop
- (b) Negative Edge Triggered JK Flip Flop

D and T Edge Triggered Flip Flops :- Example

Complete the timing diagrams for :

- (a) Positive Edge Triggered D Flip Flop
- (b) Positive Edge Triggered T Flip Flop
- (c) Negative Edge Triggered T Flip Flop
- (d) Negative Edge Triggered D Flip Flop

JK Flip Flop With Preset and Clear:- Example

Complete the timing diagrams for:

- (a) Positive Edge Triggered JK Flip Flop
- (b) Negative Edge Triggered JK Flip Flop.

Level Triggered Master Slave JK Flip Flop

A Master Slave flip flop is obtained by connecting two SR latches as shown below. This flip flop reads the inputs when the clock is 1 and changes the output when the clock is at logic zero.

Truth Table							
CLK	J	K	Q	Function			
Л	0	0					
Л	0	1					
Л	1	0					
Л	1	1					

Sequential circuit example

Sequential circuit example

