

Embedded Systems Design, Spring 2025 Lecture 3

Sequential Logic: Latches and flip-flops

Review from last time

•

Bistability

Figure 7-2

A pair of inverters forming a bistable element.

Flip flops (latches)

- 1918 Eccles Jordan triggered circuit
- Latches can change their state at any time
- Flip-flops can change their state only when a clocking signal is changing

Clock types

Clock types

S-R latch

S-R latch:

(b)

S	R	Q	QN last QN 1	
0	0	last Q		
0	1	0		
1	0	1	0	
1	1	0	0	

Figure 7-5
S-R latch: (a) circuit design using NOR gates; (b) function table.

(a)

Typical operation

• *Metastable region*: when the output is unpredictable

Figure 7-6 Typical operation of an S-R latch: (a) "normal" inputs; (b) S and R asserted simultaneously.

- *Propagation delay*: time need for an input signal change to generate an output signal change
- Recovery time: giving the minimum separation between S and R as to be not simultaneous

Figure 7-8 Timing parameters for an S-R latch.

S-R latches

• S' and R' are active low, therefore opposite operation

Figure 7-9 S-R latch: (a) circuit design using NAND gates; (b) function table; (c) logic symbol.

S-R latch with enable

Why? To control when the inputs are active

Figure 7-10 S-R latch with enable: (a) circuit using NAND gates; (b) function table; (c) logic symbol.

Typical operation

Figure 7-10 S-R latch with enable: (a) circuit using NAND gates; (b) function table; (c) logic symbol.

Figure 7-11 Typical operation of an S-R latch with enable.

D-latches

Figure 7-12 D latch: (a) circuit design using NAND gates; (b) function table; (c) logic symbol.

Figure 7-13 Functional behavior of a D latch for various inputs.

Timing parameters

Figure 7-14 Timing parameters for a D latch.

Edge triggered D Flip Flop

• Clk: dynamic input indicator – edge triggered behavior

Figure 7-15 Positive-edge-triggered D flip-flop: (a) circuit design using D latches; (b) function table; (c) logic symbol.

Figure 7-16 Functional behavior of a positive-edge-triggered D flip-flop.

Figure 7-17 Timing behavior of a positive-edge-triggered D flip-flop.

Shift registers

- They produce a discrete delay for a specific digital signal. The delay is given by "n" stages.
- Conveyor belt similarity

Serial-in, serial-out shift register with 4-stages

Shift registers

Figure 8-37
Structure of a serial-in, serial-out shift register.

Serial – in, parallel - out

Serial-in, parallel-out shift register with 4-stages

Figure 8-38
Structure of a serial-in, parallel-out shift register.

Parallel - in, serial - out

Parallel-in, serial-out shift register with 4-stages

Parallel - in, serial - out

Parallel – in, parallel - out

Parallel-in, parallel-out shift register with 4-stages

Figure 8-40 Structure of a parallel-in, parallel-out shift register.

Example: 74x194, 4 bit shift register

Table 8-24
Function table for the 74x194 4-bit universal shift register.

Function	Inputs		Next state			
	S1	S0	QA*	QB*	QC*	QD*
Hold	0	0	QA	QB	QC	QD
Shift right	0	1	RIN	QA	QB	QC
Shift left	1	0	QB	QC	QD	LIN
Load	1	1	Α	В	С	D

Example:

S1:0

S0:1

\$1.50 value when enabled RIGHT 1 (18) QC CLR (14) QB LEFT [

Figure 8-41 Logic diagram for the 74x194 4-bit universal shift register, including pin numbers for a standard 16-pin dual in-line package.

Example