Algorithmic State Machines (ASM)

Binary information in Digital Systems:

Data Control

- **→**Data processing tasks: Addition, decoding, counting etc
- **→**Control information provides command signals monitoring data processing tasks.

Various modules are interconnected to form digital system

Logic Design consists of:

- **→** Design of Data processing circuits
- **→** Design of control circuits

Control logic Input data Output data

Fig. 8-2 Control and Datapath Interaction

→Control sequence and data processing Tasks are specified by means of Hardware Algorithm.

→ A Special Flowchart developed to design Digital hardware algorithms is called Algorithmic State Machines (ASM)

→A conventional flowchart describes sequence of Procedural steps without concern for their time relationship

→ An ASM chart describes the sequence of events as well as the timing relationship between states of sequential controller

ASM CHART Composed of three basic elements

- **→**The State box
- **→** The decision box
- **→** The conditional box

A state is indicated by the state box within which Register operations are written

Or

The output signal names that the control generates while being in the state are written.

→ The state is given a symbolic name and a binary code is assigned to state

Fig. 8-3 State Box

'START' may indicate an output signal that starts an operation

- **→** Decision box indicates the effect of an input on the control subsystem
- **→**Input condition to be tested is written inside the box
- **→**One exit path is taken if the condition is true and another if false

Fig. 8-4 Decision Box

- **→** The conditional box in unique to ASM chart
- **→**Input path to conditional box comes from one of exit paths of a decision box
- **→** The register operations or outputs listed inside a conditional box are generated during a given State provided the input condition is satisfied.

Fig. 8-5 Conditional Box

ASM Block

- →A structure consisting of one state box and all the decision and conditional boxes connected to its exit path.
- **→**An ASM block has one entrance and any number of exit paths represented by the structure of the decision boxes

Fig. 8-6 ASM Block

- → Each ASM block in the ASM chart describes the state of the system during one clock pulse interval
- → The operations within the state and conditional boxes are executed with a common clock pulse while the system is in state T1.
- → The same clock pulse also transfers the system controller to one of the next states.
- → ASM chart is very similar to state diagram.

Fig. 8-7 State Diagram Equivalent to the ASM Chart of Fig. 8

Fig. 8-6 ASM Block

- Major difference between a conventional flowchart and an ASM chart is interpreting the timing relations.
- In conventional flowchart the listed operations follow one after the other in time sequence.
- ASM chart consider the entire ASM block as one unit.
- All operations within a block must occur in synchronism during clock edge.

Fig. 8-8 Transition Between States

During transition A is incremented, If E=1, R is cleared Depending on values of EF control transferred to T2 or T3 or T4

Design Example:

Design a Digital system with two FFs E and F, one 4-bit binary counter A (A4A3A2A1). A start signal S initiates the system operation by clearing counter A and flip-flop F. Counter incremented by one starting from next clock pulse, continues to increment until operations stop.

If A3 = 0, E is cleared to 0 and count continues If A3 = 1, E set to 1; then if A4 = 0, count continues, but if A4 = 1, F set to 1 on *next clock pulse* and system stops counting. If S = 0 system remains in initial state, but if S = 1 operation cycle repeats.

Fig. 8-9 ASM Chart for Design Example

© 2002 Prentice Hall, Inc. M. Morris Mano **DIGITAL DESIGN,** 3e.

- **→** When no operations the system in initial state T0 waiting for S
- **→**When input S = 1, counter A and flip-flop F cleared and Counter goes to state T1
- **→**Block with T1 has two decision and two conditional boxes
- **→**Counter incremented with every clock pulse, at the same time one of three operations occur during clock transition

Either E cleared and control stays in T1 (A3 = 0); or E is set and control stays in T1 (A3A4 = 10); or E is set and control goes to T2 (A3A3 = 11).

→ When in T2 F is set and circuit goes to T0.

- Every block in the ASM chart specifies the operations performed during one common clock pulse.
- Operations specified within the state and conditional boxes in the block are performed in the datapath section.
- The change from one state to next is performed in the control section.

- The requirements of design of the datapath are specified inside the state and conditional boxes

- Control logic is determined by the decision boxes and required state transitions.

Data path consists of

- -4 bit binary counter
- -Two flip-flops
- -Gates

Counter is incremented with every clock cycle when control is in state T1.

Cleared when control is in state T0 and S is equal to 1. → uses an AND gate

The other two conditional operations use two other AND gates for setting or clearing E.

F is set unconditionally during T2.

© 2002 Prentice Hall, Inc. M. Morris Mano **DIGITAL DESIGN,** 3e.

Fig. 8-10 Datapath for Design Example

(a) State diagram for control

© 2002 Prentice Hall, Inc. M. Morris Mano

DIGITAL DESIGN, 3e.

Register transfer operations:

T0: if (S=1) then
$$A \leftarrow 0$$
, $F \leftarrow 0$

T1:
$$A \leftarrow A + 1$$

if
$$(A3 = 1)$$
 then $E \leftarrow 1$

if
$$(A3 = 0)$$
 then $E \leftarrow 0$

T2:
$$F \leftarrow 1$$

State Table:

Present-State	Pre Sta	esent te	Inputs			Next State		Outputs		
Symbol	G1	G0	S	A3	A4	G1	G0	T0	T1	T2
T0	0	0	0	X	X	0	0	1	0	0
T0	0	0	1	\mathbf{X}	\mathbf{X}	0	1	1	0	0
T1	0	1	X	0	\mathbf{X}	0	1	0	1	0
T1	0	1	X	1	0	0	1	0	1	0
T1	0	1	X	1	1	1	1	0	1	0
T2	1	1	X	\mathbf{X}	\mathbf{X}	0	0	0	0	1

Design Using D FFs.

$$DG0 = T0S + T1$$

Output Functions

© 2002 Prentice Hall, Inc. M. Morris Mano **DIGITAL DESIGN,** 3e.

Fig. 8-12 Logic Diagram of Control