CS204: 數位系統設計

Registers and Counters

Outline of Chapter 6

- **■** 6.1 Registers
- **6.2 Shift Registers**
- 6.3 Ripple Counters
- 6.4 Synchronous Counters
- 6.5 Other Counters

6-1 Registers (p.271)

Clocked sequential circuits

- A group of flip-flops and combinational gates
- Connected to form a feedback path
- Flip-flops + Combinational gates (essential) (optional)

Register

- A group of flip-flops and gates
 - » Flip-flops store binary data
 - Solution Service with a service w

Counter

A register that goes through a predetermined sequence of states

6-1 Registers (p.272)

■ A *n*-bit register

- n flip-flops capable of storing n bits of binary information
- 4-bit register is shown in Fig. 6.1

Clear_b = 0 (active low): $A_x = 0$ Clear_b = 1 (normal operation) Clock = \uparrow : $A_x = I_x$

Fig. 6.1 Four-bit register

4-bit Register with Parallel Load (p.273)

1: Parallel load

0: No change

Fig. 6.2 Four-bit register with parallel load Registers and Counters-5

6-2 Shift Registers (p.274, 275)

- Shift register
 - A register capable of shifting its binary information in one or both directions
- Simplest shift register

Fig. 6.3 Four-bit shift register

Data Transfer (p.275)

- Serial transfer vs. Parallel transfer
 - Serial transfer
 - » Information is transferred one bit at a time
 - » Shifts the bits out of the source register into the destination register
 - Parallel transfer
 - » All the bits of the register are transferred at the same time

Serial Transfer (1/2) (p.276)

Example: Serial transfer from register *A* to register *B*

Fig. 6.4 Serial transfer from 4-bit register A to register B

Serial Transfer (2/2) (p.277)

Example: Serial transfer from register *A* to register *B*

(a) Block diagram **Table 6.1** *Serial-Transfer Example*

Timing Pulse	Shift	t Regist	er A	Shif	t Re	gist	er <i>B</i>
Initial value	1	0 1	1	0	0	1	0
After T_1	1	1 0	$\overline{1}$	1	0	0	1
After T_2	1	1 1	0	1	1	0	0
After T_3	0	1 1	1_	0	1	1	0
After T_4	1	0 1	1	1	0	1	1

Serial Addition Using D Flip-Flops (p.278)

Fig. 6.5 Serial adder

Serial Adder Using JK FFs (1/2) (p.279)

Serial adder using JK flip-flops

Table 6.2 *State Table for Serial Adder*

Present State	Inp	uts	Next State	Output	Flip-Flo	p Inputs
Q (C _{in})	x	y	Q (C _{out})	S	Jq	K _Q
0	0	0				
0	0	1				
0	1	0				
0	1	1				
1	0	0				
1	0	1				
1	1	0				
1	1	1				

Serial Adder Using JK FFs (2/2) (p.280)

Circuit diagram

- \downarrow $J_Q = xy$
- $\qquad \qquad \bullet \quad K_Q = x'y' = (x+y)'$
- ♦ $S = x \oplus y \oplus Q$

Fig. 6.6 Second form of serial adder

Universal Shift Register (1/5) (p.280)

- **■** Three types of shift register
 - Unidirectional shift register
 - » A register capable of shifting in one direction
 - Bidirectional shift register
 - » A register can shift in both directions
 - Universal shift register
 - » Support both direction shifts & parallel load/out

Universal Shift Register (2/5)

- Capability of a universal shift register:
 - 1. A clear control to clear the register to 0
 - 2. A clock input to synchronize the operations
 - 3. A shift-right control to enable the shift right operation and the serial input and output lines associated w/ the shift right
 - 4. A shift-left control to enable the shift left operation and the serial input and output lines associated w/ the shift left
 - 5. A parallel-load control to enable a parallel transfer and the *n* parallel input lines associated w/ the parallel transfer
 - 6. *n* parallel output lines
 - 7. A control state that leaves the information in the register unchanged in the presence of the clock

Universal Shift Register (3/5)

Example: 4-bit universal shift register

Fig. 6.7 Four-bit universal shift register

Universal Shift Register (4/5)

Fig. 6.7 Four-bit universal shift register

Registers and Counters-16

Universal Shift Register (5/5)

Function Table

Table 6.3 *Function Table for the Register of Fig. 6.7*

Mode	Control	_
s 1	s ₀	Register Operation
0	0	No change
0	1	Shift right
1	0	Shift left
1	1	Parallel load

Clear	S1	S0	A3+	A2+	A1+	A0+	(operation)
0	×	×	0	0	0	0	Clear
1	0	0	A3	A2	A1	A 0	No change
1	0	1	sri	A 3	A2	A1	Shift right
1	1	0	A2	A1	A 0	sli	Shift left
1	1	1	I 3	I2	I 1	10	Parallel load

6-3 Ripple Counters (p.282)

Counter

- ◆ A register that goes through a prescribed sequence of states upon the application of input pulses
 - » Input pulses: may be clock pulses or originate from some external source
 - » The sequence of states: may follow the binary number sequence (⇒ binary counter) or any other sequence of states
 - » A *n*-bit binary counter $\rightarrow n$ FFs \rightarrow count from 0 to 2^n -1

Counters

Categories of counters

- 1. Ripple counters
 - The flip-flop output transition serves as a source to trigger other flip-flops
 - No common clock pulse (not synchronous)
- 2. Synchronous counters
 - The CLK inputs of all flip-flops receive a common clock

4-bit Binary Count Sequence (p.283)

Binary count sequence: 4-bit

Table 6.4 *Binary Count Sequence*

A ₃	A ₂	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0

Fig. 6.8 Four-bit binary ripple counter

BCD Ripple Counter (p.285)

Fig. 6.9 State diagram of a decimal BCD counter

BCD Ripple Counter

Q_8	Q_4	Q_2	Q_1	
0	0	0	0	
0	0	0	1	
0	0	1	0	
0	0	1	1	
0	1	0	0	
0	1	0	1	
0	1	1	0	
0	1	1	1	
1	0	0	0	
1	0	0	1	

Fig. 6.10 BCD ripple counter

Decade Counter (p.287)

■ Three-decade BCD counter

Fig. 6.11 Block diagram of a three-decade decimal BCD counter

6-4 Synchronous Counters (1/2) (p.287)

Review of counters

- 1. Ripple counters
 - The flip-flop output transition serves as a source to trigger other flip-flop
 - ♦ ⇒ No common clock pulse (not synchronous)

- 2. Synchronous counters
 - The CLK inputs of all flip-flops receive a common clock

6-4 Synchronous Counters (2/2)

- Synchronous counter
 - A common clock triggers all flip-flops simultaneously
- Design procedure
 - Apply the same procedure of sync sequential circuits
 - Sync counter is simpler than general sync sequential circuits
- T and JK FFs
 - → T=0 or J=K=0: no change
 - \bullet *T*=1 or *J*=*K*=1: complement

Sync Counters using JK FFs (p.289)

4-bit binary counter

A_3	A_2	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

CLK

Fig. 6.12 Four-bit synchronous binary counter

4-bit Up/Down Binary Counter

Up	Down	Function
0	0	No change
0	1	Down Count
1	0	Up Count
1	1	Up Count

A_3	A_2	A_1	A_0
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Fig. 6.13 Four-bit up-down binary counter

BCD Counters (p.291)

Table 6.5 *State Table for BCD Counter*

Pr	Present		State		Next		e	Output	Flip-Flop Inputs			its
Q ₈	Q_4	Q ₂	Q ₁	Q ₈	Q_4	Q ₂	Q ₁	у	TQ ₈	TQ ₄	TQ ₂	TQ ₁
0	0	0	0	0	0	0	1	0				
0	0	0	1	0	0	1	0	0				
0	0	1	0	0	0	1	1	0				
0	0	1	1	0	1	0	0	0				
0	1	0	0	0	1	0	1	0				
0	1	0	1	0	1	1	0	0				
0	1	1	0	0	1	1	1	0				
0	1	1	1	1	0	0	0	0				
1	0	0	0	1	0	0	1	0				
1	0	0	1	0	0	0	0	1				

Simplified functions

$$T_{Q1} = 1$$

$$T_{Q2} = Q_8'Q_1$$

$$T_{Q4} = Q_2Q_1$$

 $T_{Q8} = Q_8Q_1 + Q_4Q_2Q_1$
 $y = Q_8Q_1$

Binary Counter with Parallel Load (p.292)

4-bit binary counter with parallel load

Table 6.6

Function Table for the Counter of Fig. 6.14

Clear	CLK	Load	Count	Function
0	X	X	X	Clear to 0 Load inputs Count next binary state No change
1	↑	1	X	
1	↑	0	1	

Fig. 6.14 Four-bit binary counter with parallel load

Registers and Counters-30

Fig. 6.14 Four-bit binary counter with parallel load

Extensions of Parallel Load Counter (p.294)

Generate any count sequence

BCD counter

Fig. 6.15 Two ways to achieve a BCD counter using a counter with parallel load

6-5 Other Counters (p.294)

- Counters
 - Can be designed to generate any desired sequence of states
- **■** Divide-by-*N* counter (modulo-N counter)
 - **♦** A counter that goes through a repeated sequence of *N* states
 - The sequence may follow the binary count or may be any other arbitrary sequence

Counter with Unused States (p.295)

- \blacksquare *n* flip-flops \Rightarrow 2ⁿ binary states
- Unused states
 - States that are not used in specifying the FSM
 - May be treated as don't-care conditions or may be assigned specific next states

Self-correcting counter

- Ensure that when a circuit enter one of its unused states, it eventually goes into one of the valid states after one or more clock pulses so it can resume normal operation
 - ⇒ Analyze the circuit to determine the next state from an unused state after it is designed

Self-Correcting Counter (1/2) (p.295, 296)

An example

Table 6.7 *State Table for Counter*

Pres	ent	State	Nex	kt St	ate	Flip-Flop Inputs					
A	В	C	A	В	C	J _A	K _A	JΒ	K _B	Jc	Kc
0	0	0	0	0	1	0	X	0	X	1	X
0	0	1	0	1	0	0	X	1	X	X	1
0	1	0	1	0	0	1	X	X	1	0	X
1	0	0	1	0	1	X	0	0	X	1	X
1	0	1	1	1	0	X	0	1	X	X	1
1	1	0	0	0	0	X	1	X	1	0	X

- Two unused states: 011 & 111
- The simplified flip-flop input equations:

$$J_{\Delta} = B, K_{\Delta} = B$$

$$J_B = C, K_B = 1$$

$$J_c = B', K_c = 1$$

Self-Correcting Counter (2/2) (p.295, 296)

The logic diagram & state diagram of the circuit

The simplified flip-flop input equations:

$$J_A = B, K_A = B$$

$$J_{R} = C, K_{R} = 1$$

$$J_C = B', K_C = 1$$

Fig. 6.16 Counter with unsigned states

(a) Logic diagram

Registers and Counters-36

Ring Counter (1/4) (p.296, 297)

Ring counter

- ◆ A circular shift register with only one flip-flop being set at any particular time, all others are cleared (initial value = 1 0 0 ... 0)
- The single bit is shifted from one flip-flop to the next to produce the sequence of timing signals

Ring Counter (2/4) (p.296, 297)

■ A 4-bit ring counter

A3	A2	A1	A0
1	0	0	0
0	1	0	0
0	0	1	0
0	0	0	1
1	0	0	0

Fig. 6.17 Generation of timing signals

Ring Counter (3/4) (p.296, 297)

- Application of counters
 - Counters may be used to generate timing signals to control the sequence of operations in a digital system
- Approaches for generation of 2ⁿ timing signals
 - 1. A shift register with 2^n flip-flops
 - 2. An n-bit binary counter together with an n-to- 2^n -line decoder

Fig. 6.17 Generation of timing signals

Ring Counter (4/4) (p.296, 297)

Johnson Counter (1/4) (p.298, 299)

Ring counter vs. Switch-tail ring counter

- Ring counter
 - » A k-bit ring counter circulates a single bit among the flip-flops to provide k distinguishable states (initial value = 1 0 ... 0)

Straight ring/Overbeck counte						
State	Q0	Q1	Q2	Q3		
0	1	0	0	0		
1	0	1	0	0		
2	0	0	1	0		
3	0	0	0	1		
0	1	0	0	0		
1	0	1	0	0		
2	0	0	1	0		
3	0	0	0	1		
0	1	0	0	0		

- Switch-tail ring counter
 - » It is a circular shift register with the complement output of the last flip-flop connected to the input of the first flip-flop
 - A k-bit switch-tail ring counter will go through a sequence of
 2k distinguishable states (initial value = 0 0 ... 0)

Twisted ring/Johnson counter						
State	Q0	Q1	Q2	Q3		
0	0	0	0	0		
1	1	0	0	0		
2	1	1	0	0		
3	1	1	1	0		
4	1	1	1	1		
5	0	1	1	1		
6	0	0	1	1		
7	0	0	0	1		
0	0	0	0	0		

Johnson Counter (2/4) (p.298, 299)

An example: Switch-tail ring counter

(a) Four-stage switch-tail ring counter

Sequence number	Fli	p-flop	outpu	ıts	AND gate required
	\overline{A}	В	C	\overline{E}	for output
1	0	0	0	0	A'E'
2	1	0	0	0	AB'
3	1	1	0	0	BC'
4	1	1	1	0	CE'
5	1	1	1	1	AE
6	0	1	1	1	A'B
7	0	0	1	1	B'C
8	0	0	0	1	C'E

(b) Count sequence and required decoding

Fig. 6.18 Construction of a Johnson counter

Johnson Counter (3/4) (p.298, 299)

Johnson counter

- **♦** A *k*-bit switch-tail ring counter + 2*k* decoding gates
- Provide outputs for 2k timing signals
 - » E.g.: 4-bit Johnson counter

Sequence number	Flip-flop outputs			ıts	AND gate required
	\overline{A}	В	C	\overline{E}	for output
1	0	0	0	0	A'E'
2	1	0	0	0	AB'
3	1	1	0	0	BC'
4	1	1	1	0	CE'
5	1	1	1	1	AE
6	0	1	1	1	A'B
7	0	0	1	1	B'C
8	0	0	0	1	C'E

(b) Count sequence and required decoding

- The decoding follows a regular pattern
 - » 2 inputs per decoding gate

Johnson Counter (4/4) (p.298, 299)

- Disadvantage of the switch-tail ring counter
 - If it finds itself in an unused state, it will persist to circulate in the invalid states and never find its way to a valid state
 - One correcting procedure: $D_c = (A + C) B$
- Summary
 - Johnson counters can be constructed for any number of timing sequences
 - » Number of flip-flops = 1/2 (the number of timing signals)
 - » Number of decoding gates = number of timing signals 2-input per gate

4-bit ring counter

4-bit Johnson Counter