


page 1


How Computers Work Lecture 7

Under the Hood of Synchronous Finite State Machines


page 2


page 3


page 5


Rules for Fixing Hazards in SIC SOP situations


- Avoid using X and X in a single product term
 - This insures product terms have no SIC hazards
 - prevents all dynamic hazards and static 0-hazards
- Cover all adjacent 1 cells in K-map with at least 1 product term
 - This insures at least 1 product term remains steadily high during SIC
 - prevents static 1-hazards
- Remember This Only Applies for SIC !!!


Definition: Fundamental Mode Finite State Machine (FSM)


- Finite # of States
- Output = f(State, Input)
 - May just be f(State)
- State Transitions occur asynchronously due to asynchronous (no clock) input level changes.


Simple Rules for 2-State Fundamental Mode State Machines • SIC Assumption • No Free-Running Oscillators • Logic Is Hazard-Free


More Complex Fundamental Mode FSMs


- > 2 States possible, with somewhat more complex rules
- Good behavior for non-SIC also possible, with somewhat more complex rules
- Only Certain Hazards are Important For More Information, read:

The Essence of Logic Circuits, by Stephen H. Unger, Prentice-Hall, 1989.


page 13


page 14


A Mechanical Flip-Flop

Clock Escapement


How Computers Work Lecture 7 Page 29

Another Example of a Flip-Flop


- 1 Sear lets hammer fall when trigger is pulled.
- 2 Hammer hits firing pin, pin dents primer, ignites gunpowder, propels bullet.
- 3 Gas from burning gunpowder opens bolt, ejects case, pulls hammer back
- 4 Disconnector holds hammer back

Semi-Automatic : until trigger is released Fully-Automatic : until bolt fully closes