CS 303 Logic & Digital System Design

Ömer Ceylan

Chapter 6 Registers & Counters

. Sabançı . Universitesi

- Registers are clocked sequential circuits
- A register is a group of flip-flops
 - Each flip-flop capable of storing one bit of information
 - An n-bit register
 - consists of n flip-flops
 - capable of storing n bits of information
 - besides flip-flops, a register usually contains combinational logic to perform some simple tasks
 - In summary
 - flip-flops to hold information
 - combinational logic to control the state transition

- A counter is essentially a register that goes through a predetermined sequence of states
- i.e., "Counting sequence"

Uses of Registers and Counters

- Registers are useful for storing and manipulating information
 - internal registers in microprocessors to manipulate data
- Counters are extensively used in control logic
 - PC (program counter) in microprocessors

4-bit Register

Register with Parallel Load

Register Transfer 1/2

Register Transfer 2/2

$$R_1 \leftarrow R_1 + R_2$$

Shift Registers

- A register capable of shifting its content in one or both directions
 - Flip-flops in cascade

The state of an n-bit shift register can be transferred in n clock cycles

A digital system is said to operate in <u>serial mode</u> when information is transferred and manipulated one bit a time.

- Serial Transfer

Suppose we have two 4-bit shift registers

B	\leftarrow	A

Timing pulse	Shift register A							
initial value	1	0	1	1	0	0	1	0
After T ₁								
After T ₂								
After T ₃								
After T ₄	1	0	1	1	1	0	1	1

 In digital computers, operations are usually executed in parallel, since it is faster

 Serial mode is sometimes preferred since it requires less equipment

13

Universitesi

Example: Serial Addition

A and B are 2-bit shift registers

How to Write Inputs to Registers?

Universal Shift Register

Capabilities:

- A "clear" control to set the register to 0.
- 2. A "clock" input
- A "shift-right" control
- A "shift-left" control
- 5. n input lines & a "parallel-load" control
- 6. n parallel output lines

4-Bit Universal Shift Register

Universal Shift Register

Mode Control		Register operation
S ₁	S ₀	rtogiotor operation
0	0	No change
0	1	Shift right
1	0	Shift left
1	1	Parallel load

Coding Universal 32-bit Shift Register

```
module SR_32_BEH(
  output reg [31:0] A_par,
 // Register output
  input
 [31:0]
 // Parallel input
 I par,
  input
 s1, s0,
 // selection inputs
 MSB_in, LSB_in,
 // Serial inputs
 clk, clear);
 // clock, reset
  always @(posedge clk, negedge clear)
 if(\sim clear) A par <= 32'h000000000;
 else
 case ({s1,s0})
 2b'00: A_par <= A_par
 // no change
 2b'01: A par <= \{MSB in, A par[31:1]\}:
 // shift right
 2b'10: A par <= {A par[30:0], LSB in};
 // shift left
 2b'11: A par <= I par;
 // parallel load
 endcase
endmodule
```

Citatilodale

Counters

- registers that go through a prescribed sequence of states upon the application of input pulses
 - input pulses are usually clock pulses
- Example: n-bit binary counter
 - count in binary from 0 to 2ⁿ-1
- Classification
 - 1. Synchronous counters
 - flip-flops receive the same common clock as the pulse
 - 2. Ripple counters
 - flip-flop output transition serves as the pulse to trigger other flip-flops

Binary Ripple Counter

3-bit binary ripple counter

0	0	0	0
1	0	0	1
2	0	1	01
3	0	. \	1
4	1	0	01
5	1	0\	1
6	1	1	0
7	1	1	1
0	0	0	0

Idea:

- to connect the output of one flip-flop to the C input of the next high-order flip-flop
- We need "complementing" flip-flops
 - We can use T flip-flops to obtain complementing flip-flops or
 - JK flip-flops with its inputs are tied together or
 - D flip-flops with the complement output connected to the D input.

4-bit Binary Ripple Counter

4-bit Binary Ripple Counter

- Suppose the current state is 1100
- What is the next state?

Verilog of Binary Ripple Counter

```
module TestRippleCounter;
`timescale 1ns / 1ps
 reg Cnt;
module TFF(Q, T, clk, reset);
 reg Rst;
  input T,reset,clk;
 wire [3:0] A;
  output reg Q;
  always @(negedge reset, negedge
 // Instantiate ripple counter
  clk)
 RippleCounter Counter(A, Cnt, Rst);
 if(reset) Q <= 1'b0;
 always
 else Q <= #1 T^Q:
 #5 Cnt = ^{\sim}Cnt:
endmodule
 initial
module RippleCounter(
 begin
  output [3:0] A,
 Cnt = 1'b0;
  input Count, reset);
 Rst = 1'b0;
  TFF FF0(A[0], 1'b1, Count, reset);
 #4 Rst = 1'b1:
  TFF FF1(A[1], 1'b1, A[0], reset);
  TFF FF2(A[2], 1'b1, A[1], reset);
 end
  TFF FF3(A[3], 1'b1, A[2], reset);
 initial #170 $finish;
endmodule
 endmodule
```


Synchronous Counters

- There is a common clock
 - that triggers all flip-flops simultaneously
 - If T = 0 or J = K = 0 the flip-flop does not change state.
 - If T = 1 or J = K = 1 the flip-flop does change state.
- Design procedure is so simple
 - no need for going through sequential logic design process
 - A₀ is always complemented
 - A_1 is complemented when $A_0 = 1$
 - A_2 is complemented when $A_0 = 1$ and $A_1 = 1$
 - so on

0	0	0	0
1	0	0	1
2	0	1	0
3	0	1	1
4	1	0	0
5	1	0	1
6	1	1	0
7	1	1	1
0	0	0	0

4-bit Binary Synchronous Counter

Timing of Synchronous Counters

Timing of Ripple Counters

Up-Down Binary Counter

- When counting downward
 - the least significant bit is always complemented (with each clock pulse)
 - A bit in any other position is complemented if all lower significant bits are equal to 0.
 - For example:

0 1 0 0

- Next state:
- For example:

1 1 0 0

Next state:

0	0	0	0
7	1	1	1
6	1	1	0
5	1	0	1
4	1	0	0
3	0	1	1
2	0	1	0
1	0	0	1
0	0	0	0

Up-Down Binary Counter

*

Binary Counter with Parallel Load

Binary Counter with Parallel Load

Function Table

clear	clock	load	Count	Function
0	X	X	X	clear to 0
1	↑	1	X	load inputs
1	↑	0	1	count up
1	↑	0	0	no change

*

Verilog of Binary Counter


```
module BinaryCounter_8_BEH(
  output reg [7:0]
 A cnt,
 // Counter output
  output
 C out,
 // If a cycle is
  completed
  input
 // Parallel input
 [7:0]
 Data in,
  input
 Count,
 // Active high to count
 Load,
 // Active high to load
 clk, clear);
 // clock, reset
  assign C_out = Count & (~Load) & (A_cnt == 8'hFF);
  always @(posedge clk, negedge clear)
 if(~clear) A_cnt <= 8'h00;
 else if(Load) A_cnt <= Data_in;</pre>
 else if(Count) A_cnt <= A_cnt + 1'b1;
 else A cnt <= A cnt;
endmodule
```


Other Counters

Ring Counter

 A ring counter is a circular shift register with only one flip-flop being set at any particular time, all others are cleared.

Usage

Timing signals control the sequence of operations in a digital system

Ring Counter

Sequence of timing signals

Ring Counter

- To generate 2ⁿ timing signals,
 - we need a shift register with 2ⁿ flip-flops
- or, we can construct the ring counter with a binary counter and a decoder

Cost:

- 2 flip-flops
- 2-to-4 line decoder

Cost in general case:

- n flip-flops
- n-to-2ⁿ line decoder
 - 2ⁿ n-input AND gates
 - n NOT gates

Johnson Counter

- A k-bit ring counter can generate k distinguishable states
- The number of states can be doubled if the shift register is connected as a <u>switch-tail</u> ring counter

Johnson Counter

Count sequence and required decoding

sequence	Flip-flop outputs				
number	X	Υ	Z	Т	Output
1	0	0	0	0	$S_0 = X'T'$
2					$S_1 = XY'$
3					$S_2 = YZ'$
4					$S_3 = ZT'$
5					$S_4 = XT$
6					$S_5 = X'Y$
7					$S_6 = Y'Z$
8					$S_7 = Z'T$

A Johnson Counter

Decoding circuit

Unused States in Counters

4-bit Johnson counter

Correction

Johnson Counter

	Present State					Next	State		
1	Χ	Υ	Z	Т	Х	Υ	Z	Т	
	0	0	0	0	1	0	0	0	
ı	1	0	0	0	1	1	0	0	
	1	1	0	0	1	1	1	0	
	1	1	1	0	1	1	1	1	
١	1	1	1	1	0	1	1	1	
	0	1	1	1	0	0	1	1	
١	0	0	1	1	0	0	0	1	
	0	0	0	1	0	0	0	0	
j	0	0	1	0	1	0	0	1	j
	1	0	0	1	0	0	0	0	
	0	1	0	0	1	0	1	0	
	1	0	1	0	1	1	0	1	
	1	1	0	1	0	1	1	0	
	0	1	1	0	1	0	1	1	
	1	0	1	1	0	1	0	1	
	0	1	0	1	0	0	1	0	

XY

XY

K-Maps

ZT				
	00	01	11	10
00	1			1
01	1			1
11	1			1
10	1			1

	ΖI				
XY		00	01	11	10
	00				
	01				
	11	1	1	1	1
	10	1	0	1	1

Y(t+1) = XY + XZ + XT'

$$X(t+1) = T'$$

ZT				
	00	01	11	10
00				
01	1	1	1	1
11	1	1	1	1
10				

$$Z(t+1) = Y$$

$$T(t+1) = Z$$

Unused States in Counters

■ Remedy X(t+1) = T' Y(t+1) = XY + XZ + XT'

$$Z(t+1) = Y T(t+1) = Z$$

