BIM203 Logic Design

Counters and Registers

Overview

- Counters
- Registers

Introducing counters

- Counters are a specific type of sequential circuit
- The state serves as the "output" (Moore)
- A counter that follows the binary number sequence is called a binary counter
 - n-bit binary counter: n flip-flops, count in binary from 0 to 2ⁿ-1
- Counters are available in two types:
 - Synchronous Counters
 - Ripple Counters
- Synchronous Counters:
 - A common clock signal is connected to the C input of each flip-flop

Synchronous Binary Up Counter

- The output value increases by one on each clock cycle
- After the largest value, the output "wraps around" back to 0
- Using two bits, we'd get something like this:

Present State		Next State	
Α	В	Α	В
0	0	0	1
0	1	1	0
1	0	1	1
1	1	0	0

Synchronous Binary Up Counter

Present State		Next State	
Α	В	Α	В
0	0	0	1
0	1	1	0
1	0	1	1
1	1	0	0

What good are counters?

- Counters can act as simple clocks to keep track of "time"
- You may need to record how many times something has happened
 - How many bits have been sent or received?
 - How many steps have been performed in some computation?
- All processors contain a program counter, or PC
 - Programs consist of a list of instructions that are to be executed one after another (for the most part)
 - The PC keeps track of the instruction currently being executed
 - The PC increments once on each clock cycle, and the next program instruction is then executed.

Synch Binary Up/Down Counter

- 2-bit Up/Down counter
 - Counter outputs will be 00, 01, 10 and 11
 - There is a single input, X.
 - > X= 0, the counter counts up
 - > X= 1, the counter counts down
- We'll need two flip-flops again. Here are the four possible states:

11

The complete state diagram and table

• Here's the complete state diagram and state table for this circuit

Present State		Inputs	Next	State
Q_1	Q_0	X	Q_1	Q_0
0	0	0	0	1
0	0	1	1	1
0	1	0	1	0
0	1	1	0	0
1	0	0	1	1
1	0	1	0	1
1	1	0	0	0
1	1	1	1	0

D flip-flop inputs

- If we use D flip-flops, then the D inputs will just be the same as the desired next states
- Equations for the D flip-flop inputs are shown at the right
- Why does $D_0 = Q_0$ make sense?

Present State		Inputs	Next	State
Q_1	Q_0	X	Q_1	Q_0
0	0	0	0	1
0	0	1	1	1
0	1	0	1	0
0	1	1	0	0
1	0	0	1	1
1	0	1	0	1
1	1	0	0	0
1	1	1	1	0

$$\mathsf{D}_1 = \mathsf{Q}_1 \oplus \mathsf{Q}_0 \oplus \mathsf{X}$$

Synchronous Binary Up/Down Counter

Unused states

- The examples shown so far have all had 2ⁿ states, and used n flip-flops. But sometimes you may have unused, leftover states
- For example, here is a state table and diagram for a counter that repeatedly counts from 0 (000) to 5 (101)
- What should we put in the table for the two unused states?

Present State		Ne	xt Sto	ate	
Q_2	Q_1	Q_0	Q_2	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	?	?	?
1	1	1	?	?	?

Unused states can be don't cares...

- To get the *simplest* possible circuit, you can fill in don't cares for the next states. This will also result in don't cares for the flip-flop inputs, which can simplify the hardware
- If the circuit somehow ends up in one of the unused states (110 or 111), its behavior will depend on exactly what the don't cares were filled in with

Present State		Next State			
Q_2	Q_1	Q_0	Q_2	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	×	X	X
1	1	1	X	X	X

...or maybe you do care

- To get the *safest* possible circuit, you can explicitly fill in next states for the unused states 110 and 111
- This guarantees that even if the circuit somehow enters an unused state, it will eventually end up in a valid state
- This is called a self-starting counter

Present State		Next State			
Q ₂	Q_1	Q_0	Q ₂	Q_1	Q_0
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	0	0	0
1	1	0	0	0	0
1	1	1	0	0	0

More complex counters

- More complex counters are also possible:
 - It can increment or decrement, by setting the UP input to 1 or 0
 - You can immediately (asynchronously) clear the counter to 0000
 by setting CLR = 1
 - You can specify the counter's next output by setting D_3 - D_0 to any four-bit value and clearing LD
 - The active-low EN input enables or disables the counter
 - When the counter is disabled, it continues to output the same value without incrementing, decrementing, loading, or clearing
 - The "counter out" CO is normally 1, but becomes 0
 when the counter reaches its maximum value, 1111

An 8-bit counter

- As you might expect by now, we can use these general counters to build other counters
- Here is an 8-bit counter made from two 4-bit counters
 - The bottom device represents the least significant four bits, while the top counter represents the most significant four bits
 - When the bottom counter reaches 1111 (i.e., when CO = 0), it enables the top counter for one cycle
- Other implementation notes:
 - The counters share clock and clear signals
 - Hex displays are used here

A restricted 4-bit counter

- We can also make a counter that "starts" at some value besides 0000
- In the diagram below, when CO=0 the LD signal forces the next state to be loaded from D_3 - D_0
- The result is this counter wraps from 1111 to 0110 (instead of 0000)

Another restricted counter

- We can also make a circuit that counts up to only 1100, instead of 1111
- Here, when the counter value reaches 1100, the NAND gate forces the counter to load, so the next state becomes 0000

Counters - Summary

- Counters serve many purposes in sequential logic design
- There are lots of variations on the basic counter
 - Some can increment or decrement
 - An enable signal can be added
 - The counter's value may be explicitly set
- There are also several ways to make counters
 - You can follow the sequential design principles to build counters from scratch
 - You could also modify or combine existing counter devices

Registers

- A common sequential device: Registers
 - They're a good example of sequential analysis and design
 - They are also frequently used in building larger sequential circuits
- Registers hold larger quantities of data than individual flip-flops
 - Registers are central to the design of modern processors
 - There are many different kinds of registers
 - We'll show some applications of these special registers

What good are registers?

- Flip-flops are limited because they can store only one bit
 - We had to use two flip-flops for our two-bit counter examples
 - Most computers work with integers and single-precision floating-point numbers that are 32-bits long
- A register is an extension of a flip-flop that can store multiple bits
- Registers are commonly used as temporary storage in a processor
 - They are faster and more convenient than main memory
 - More registers can help speed up complex calculations

A basic register

- Basic registers are easy to build. We can store multiple bits just by putting a bunch of flip-flops together!
- A 4-bit register is given below
 - This register uses D flip-flops, so it's easy to store data without worrying about flip-flop input equations
 - All the flip-flops share a common CLK and CLR signal

74x175 – 4-bit register

Shift Register

• A shift register "shifts" its output once every clock cycle.

$$Q_0(\dagger+1) = SI$$

 $Q_1(\dagger+1) = Q_0(\dagger)$
 $Q_2(\dagger+1) = Q_1(\dagger)$
 $Q_3(\dagger+1) = Q_2(\dagger)$

- SI is an input that supplies a new bit to shift "into" the register
- For example, if on some positive clock edge we have:

$$SI = 1$$

 $Q_0 - Q_3 = 0110$

then the next state will be:

$$Q_0 - Q_3 = 1011$$

• The current Q_3 (0 in this example) will be lost on the next cycle

Shift direction

$$Q_0(\dagger+1) = SI$$

 $Q_1(\dagger+1) = Q_0(\dagger)$
 $Q_2(\dagger+1) = Q_1(\dagger)$
 $Q_3(\dagger+1) = Q_2(\dagger)$

• The circuit and example make it look like the register shifts "right."

Present Q ₀ -Q ₃	SI	Next Q ₀ -Q ₃
ABCD	X	XABC

• But it really depends on your interpretation of the bits. If you consider Q3 to be the most significant bit instead, then the register is shifting in the *opposite* direction!

Present Q ₃ -Q ₀	SI	Next Q3-Q0
DCBA	X	CBAX

Serial data transfer

- One application of shift registers is converting between "serial data" and "parallel data"
- Computers typically work with multiple-bit quantities
 - ASCII text characters are 8 bits long
 - Integers, single-precision floating-point numbers, and screen pixels are up to 32 bits long
- But sometimes it's necessary to send or receive data serially, or one bit at a time. Some examples include:
 - Input devices such as keyboards and mice
 - Output devices like printers
 - Any serial port, USB or Firewire device transfers data serially
 - Recent switch from Parallel ATA to Serial ATA in hard drives

Receiving serial data

- To *receive* serial data using a shift register:
 - The serial device is connected to the register's SI input
 - The shift register outputs Q3-Q0 are connected to the computer
- The serial device transmits one bit of data per clock cycle
 - These bits go into the SI input of the shift register
 - After four clock cycles, the shift register will hold a four-bit word
- The computer then reads all four bits at once from the Q3-Q0 outputs.

Sending data serially

- To *send* data serially with a shift register, you do the opposite:
 - The CPU is connected to the register's D inputs
 - The shift output (Q3 in this case) is connected to the serial device
- The computer first stores a four-bit word in the register, in one cycle
- The serial device can then read the shift output
 - One bit appears on Q3 on each clock cycle
 - After four cycles, the entire four-bit word will have been sent

Registers in Modern Hardware

- Registers store data in the CPU
 - Used to supply values to the ALU
 - Used to store the results
- If we can use registers, why bother with RAM?

CPU	Size	L1 Cache	L2 Cache
Pentium 4	32 bits	8 KB	512 KB
Athlon XP	32 bits	64 KB	512 KB
Athlon 64	64 bits	64 KB	1024 KB
Pow erPC 970 (G5)	64 bits	64 KB	512 KB
Itanium 2	64 bits	16 KB	256 KB
Core 2 Duo	64 bits		up to 4 MB
MIPS R14000	64 bits	32 KB	16 MB

Answer: Registers are expensive!

- Registers occupy the most expensive space on a chip the core
- L1 and L2 are very fast RAM but not as fast as registers.

Registers - Summary

- A register is a special state machine that stores multiple bits of data
- Several variations are possible:
 - Parallel loading to store data into the register
 - Shifting the register contents either left or right
 - Counters are considered a type of register too!
- One application of shift registers is converting between serial and parallel data
- Most programs need more storage space than registers provide
 - RAM is used to address this problem
- Registers are a central part of modern microprocessors