BME2322 – Logic Design

The Instructors:

Dr. Görkem SERBES (C317)

gserbes@yildiz.edu.tr

https://avesis.yildiz.edu.tr/gserbes/

Lab Assistants:

Nihat AKKAN

nakkan@yildiz.edu.tr

https://avesis.yildiz.edu.tr/nakkan

LECTURE 9

Sequential Circuits

- We will focuse on sequential circuits, where we add memory to the hardware that we've already seen (combinational circuits)
- Our plan will be very similar to before:
 - We first show how primitive memory units are built
 - Then we talk about analysis and design of sequential circuits
 - We also see common sequential devices like registers and counters
- We will start with latches

Let's remember conbinational circuits

- So far, we've just worked with combinational circuits, where applying the same inputs always produces the same outputs
- This corresponds to a mathematical function, where every input has a single, unique output

Sequential circuits

- In contrast, the outputs of a sequential circuit depend on not only the inputs, but also the state, or the current contents of some memory.
- In sequential circuits, the present output depends on the present input as well as past output/outputs.
- This makes things more difficult to understand, since the same inputs can yield different outputs, depending on what's stored in memory.
- The memory contents can also change as the circuit runs.
- We'll some need new techniques for analyzing and designing sequential circuits.

A memory element

- A memory element should have at least three properties
 - 1. It should be able to hold a value.
 - 2. You should be able to read the value that was saved.
 - 3. You should be able to change the value that's saved.
- We'll start with the simplest case, a one-bit memory
 - 1. It should be able to hold a single bit, 0 or 1.
 - 2. You should be able to read the bit that was saved.
 - 3. You should be able to change the value.
- Since there's only a single bit, there are only two choices:
 - Set the bit to 1
 - Reset, or clear, the bit to 0

How can we store a bit?

- How can a circuit "remember" anything, when it's just a bunch of gates that produce outputs according to the inputs?
- The basic idea is to make a loop, so the circuit outputs are also inputs
- Here is one initial attempt, shown with two equivalent layouts:

- Does this satisfy the properties of memory?
 - These circuits "remember" Q, because its value never changes
 (Similarly, Q' never changes either.)
 - We can also "read" Q, by attaching a probe or another circuit
 - But we can't change Q! There are no external inputs here, so we can't control whether Q=1 or Q=0.

SR latch circuit

 Let's use NOR gates instead of inverters. The SR latch below has two inputs S and R, which will let us control the outputs Q and Q'

- Here Q and Q' feed back into the circuit. They're not only outputs, they're also inputs!
- To figure out how Q and Q' change, we have to look at not only the inputs S and R, but also the current values of Q and Q':

$$Q_{next} = (R + Q'_{current})'$$

 $Q'_{next} = (S + Q_{current})'$

Let's see how different input values for S and R affect this thing

Storing a value: SR = 00

- What if S = 0 and R = 0?
- The equations on the right reduce to:

$$Q_{\text{next}} = (0 + Q'_{\text{current}})' = Q_{\text{current}}$$

 $Q'_{\text{next}} = (0 + Q_{\text{current}})' = Q'_{\text{current}}$

- So when SR = 00, then Q_{next} = Q_{current}.
 Whatever value Q has, it keeps
- This is exactly what we need, to store values in the latch.
- It works as a memory element.

$$Q_{next} = (R + Q'_{current})'$$

 $Q'_{next} = (S + Q_{current})'$

INPUT		OUTPUT
Α	В	A NOR B
0	0	1
0	1	0
1	0	0
1	1	0

Setting the latch: SR = 10

- What if S = 1 and R = 0?
- Since S = 1, Q'_{next} is 0, regardless of Qcurrent:

$$Q'_{next} = (1 + Q_{current})' = 0$$

 Then, this new value of Q' goes into the top NOR gate, along with R = 0.

$$Q_{next} = (0 + 0)' = 1$$

- So, when SR = 10, then $Q'_{next} = 0$ and $Q_{next} = 1$
- This is how you set the latch to 1. The S input stands for "set".
- Notice that it can take up to two steps (two gate delays) from the time S becomes 1 to the time Q_{next} becomes 1
- But once Q_{next} becomes 1, the outputs will stop changing. This is the stable state.

$$Q_{next} = (R + Q'_{current})'$$

 $Q'_{next} = (S + Q_{current})'$

TRUTH TABLE			
INPUT		ОИТРИТ	
Α	В	A NOR B	
0	0	1	
0	1	0	
1	0	0	
1	1	0	

Latch delay

- Timing diagrams are especially useful in understanding how sequential circuits work.
- Here is a diagram which shows an example of how our latch outputs change with inputs SR=10.
 - 0. Suppose that initially, Q = 0 and Q' = 1.
 - 1. Since S=1, Q' will change from 1 to 0 after one NOR-gate delay (marked by vertical lines in the diagram for clarity).
 - 2. This change in Q', along with R=0, causes Q to become 1 after another gate delay.
 - 3. The latch then stabilizes until S or R change again.

Resetting the latch: SR = 01

- What if S = 0 and R = 1?
- Since R = 1, Q_{next} is 0, regardless of $Q_{current}$:

$$Q_{\text{next}} = (1 + Q'_{\text{current}})' = 0$$

Then, this new value of Q goes into the bottom
 NOR gate, where S = 0

$$Q'_{next} = (0 + 0)' = 1$$

- So, when SR = 01, then $Q_{next} = 0$ and $Q'_{next} = 1$
- This is how you reset, or clear, the latch to 0.
 The R input stands for "reset"
- Again, it can take two gate delays before a change in R propagates to the output Q'_{next}

$$Q_{next} = (R + Q'_{current})'$$

 $Q'_{next} = (S + Q_{current})'$

TRUTH TABLE				
INPUT		ОИТРИТ		
Α	В	A NOR B		
0	0	1		
0	1	0		
1	0	0		
1	1	0		

Forbidden case SR = 11?

- Both Qnext and Q'next will become 0
- This contradicts the assumption that Q and Q' are always complements
- Another problem is what happens if we then make S = 0 and R = 0 together.

$$Q_{\text{next}} = (0 + 0)' = 1$$

 $Q'_{\text{next}} = (0 + 0)' = 1$

 But these new values go back into the NOR gates, and in the next step we get:

$$Q_{\text{next}} = (0 + 1)' = 0$$

 $Q'_{\text{next}} = (0 + 1)' = 0$

- The circuit enters an infinite loop, where Q and Q' cycle between 0 and 1 forever
- This is the worst case, therefore SR=11 combination is forbidden.

SR latches work as memory elements!

- This little table shows that our latch provides everything we need in a memory: we can set it, reset it, and remember the current value.
- The output Q represents the data stored in the latch. It is sometimes called the state of the latch.
- We can expand the table above into a state table, which explicitly shows that the next values of Q and Q' depend on their current values, as well as on the inputs S and R.

5	R	Q
0	0	No change
0	1	0 (reset)
1	0	1 (set)

Inputs		Current		Next	
5	R	Q	Q'	Q	Q'
0	0	0	1	0	1
0	0	1	0	1	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	0
1	0	1	0	1	0

SR latches are sequential!

- Notice that for inputs SR = 00, the next value of Q could be either 0 or 1, depending on the current value of Q.
- So, the same inputs can yield different outputs, depending on whether the latch was previously set or reset.
- This is very different from the combinational circuits that we've seen so far, where the same inputs always yield the same outputs.

5	R	Q
0	0	No change
0	1	0 (reset)
1	0	1 (set)

Inputs		Current		Next	
5	R	Q	Q'	Q	Q'
0	0	0	1	0	1
0	0	1	0	1	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	0
1	0	1	0	1	0

S'R' latch using NAND gates

- There are several varieties of latches
- You can use NAND instead of NOR gates to get a S'R' latch

5'	R'	Q
1	1	No change
1	0	0 (reset)
0	1	1 (set)
0	0	Avoid!

- This is just like an SR latch, but with inverted inputs, as you can see from the table
- You can derive this table by writing equations for the outputs in terms of the inputs and the current state, just as we did for the SR latch

An SR latch with a control input

Here is an SR latch with a control input C

С	5	R	5'	R'	Q
0	×	×	1	1	No change
1	0	0	1	1	No change
1	0	1	1	0	0 (reset)
1	1	0	0	1	1 (set)
1	1	1	0	0	Avoid

- Notice the hierarchical design!
 - The dotted blue box is the S'R' latch from the previous slide
 - The additional NAND gates are simply used to generate the correct inputs for the S'R' latch
- The control input acts just like an enable

D latch

- Finally, a D latch is based on an S'R' latch (latch with NAND gates).
 The additional gates generate the S' and R' signals, based on inputs D ("data") and C ("control")
 - When C = 0, S' and R' are both 1, so the state Q does not change
 - When C = 1, the latch output Q will equal the input D
- No more messing with one input for set and another input for reset!

 Also, this latch has no "bad" input combinations to avoid. Any of the four possible assignments to C and D are valid.

Sequential circuits and state diagrams

- To describe combinational circuits, we used Boolean expressions and truth tables. With sequential circuits, we can still use expression and tables, but we can also use another form called a state diagram
- We draw one node for each state that the circuit can be in.
 Latches have only two states: Q=0 and Q=1
- Arrows between nodes are labeled with "input/output" and indicate how the circuit changes states and what its outputs are.
 In this case the state and the output are the same
- Here's a state diagram for a D latch with inputs D and C

С	D	Q
0	X	No change
1	0	0
1	1	1

Summary

- A sequential circuit has memory. It may respond differently to the same inputs, depending on its current state
- Memories can be created by making circuits with feedback
 - Latches are the simplest memory units, storing individual bits
 - It's difficult to control the timing of latches in a larger circuit
- Next, we'll improve upon latches with flip-flops, which change state only at well-defined times. We will then use flip-flops to build all of our sequential circuits