Digital Logic Circuits 'Sequential Logic Design' ELEC2200 Summer 2009

David J. Broderick brodedj@auburn.edu http://www.auburn.edu/~brodedj Office: Broun 360

Example

- Looking up circuits in a book only useful to a point
- Example: Design a 3 bit gray code counter with an active low, synchronous reset. Transitions should occur on the rising edge.
- Not a common circuit, we'll have to design ourselves
- What steps do we need to take?

Basic Steps

- 1) Describe the state machine based on the design spec 3 different ways
- 2) Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

State Machine

- A state diagram describes the behavior of a finite state machine (FSM). Can also use:
 - A state table
 - Truth table format
- A FSM is a model of a device that can be described by:
 - A finite number of states
 - Stimuli and related transitions
 - Outputs

State Diagram

- In this case output is equivalent to state
- FSM is initialized to 000₂ state
- If R=1, move to next count
- If R=0, reset to zero
- Active low reset
- Design calls for rising edge triggered flip-flops

State Table

Contains the same information in a different format

 Current state and input as column, row headings

Next state as cell in table

State\R	0	1
000	000	001
001	000	011
011	000	010
010	000	110
110	000	111
111	000	101
101	000	100
100	000	000

Truth Table

- Contains the same information in a different format
- If it's not in the table, we "don't care"

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2) Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Choosing Flip-Flops

- Any type will work
- Some will result in a simpler, smaller circuit
- For sequential design typically JK and D flipflops
- T flip-flops typically used for counter designs
- Let's mix it up for our example and use all types

Choosing Flip-Flops

- Each state is represented by a binary value
- Binary value must have enough bits to represent all of the states
- Here, 8 states → 3 bits

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2) Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Circuit Excitation Table

- Excitation table contains information to answer: "What inputs are needed to move a flip-flop from the current state to the next state?"
- Build table by:
 - Copying the state machine truth table
 - Adding columns for each flip-flop input

Circuit Excitation Table

For JK flip-flops:

David J. Broderick

Circuit Excitation Table

For D flip-flops:

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2)Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Create K-Maps

- Each flip-flop input is driven by a combinational circuit
- Inputs to each circuit are:
 - the current state as indicated by the current flipflop outputs
 - External inputs (reset in this case) used to control which transtion occurs

JK K-Maps

 $J1=R\cdot\overline{Q2}\cdot Q0$

 $K1=\overline{R}+Q2\cdot Q0$

J2=R·Q1·Q0

 $K2=\overline{R}+\overline{Q1}\cdot\overline{Q0}$

J0=R Q2 Q1+R Q2 Q1

 $K0=\overline{R}+Q2\cdot\overline{Q1}+\overline{Q2}\cdot Q1$

D K-Maps

R,Q2\		D2			R,Q2\		D1			R,Q2\		D0		
Q1,Q0	00	01	11	10	Q1,Q0	00	01	11	10	Q1,Q0	00	01	11	10
00	0	0	0	0	00	0	0	0	0	00	0	0	0	0
01	0	0	0	0	01	0	0	0	O	01	0	0	0	0
11	0	1	1	1	11	0	0	0	1	11	0	0	1	1
10	0	0	0	1	10	0	1	1	1	10	1	1	0	0

D2=R·Q2·Q0+R·Q2·Q1+R·Q1·Q0

 $D0=R\cdot\overline{Q2}\cdot\overline{Q1}+R\cdot\overline{Q2}\cdot\overline{Q1}$

 $D1=R\cdot\overline{Q2}\cdot Q0+R\cdot\overline{Q2}\cdot Q1+R\cdot Q1\cdot\overline{Q0}$

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2)Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Circuit Diagram – See Handout

Circuit Diagram – See Handout

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2)Choose flip-flops
- 3)Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Simulation

- AUSIM can simulate sequential circuits too
- Flip-flops in AUSIM:
 - dff: FF1 in: CLK D out: Q QN; (D flip-flop)
 - jkff: FF2 in: CLK J K out: Q QN; (JK flip-flop)
 - srff: FF3 in: CLK S R out: Q QN; (SR flip-flop)
- Q's and QN's become input to the combinational circuit designed above in addition to R
- Input to this circuit is the Clock(C) and the Reset (R)
- Output of this circuit is Q2,Q1,Q0

Simulation

DFF Circuit


```
ckt: 3bitgray in: c R out: Q2 Q1 Q0;
dff: DFF2 in: c d2 out: Q2 Q2N:
dff: DFF1 in: c d1 out: Q1 Q1N;
dff: DFF0 in: c d0 out: Q0 Q0N;
and: G1 in: R Q2 Q0 out: G1;
and: G2 in: R Q2 Q1 out: G2;
and: G3 in: R Q1 Q0N out: G3;
or: G4 in: G1 G2 G3 out: d2;
and: G5 in: R Q2N Q0 out: G5;
and: G6 in: R Q2N Q1 out: G6;
or: G7 in: G3 G5 G6 out: d1;
and: G8 in: R Q2N Q1N out: G8;
or: G9 in: G2 G8 out: d0;
```

JKFF Circuit


```
ckt: 3bitgray in: c R out: Q2 Q1 Q0;
jkff: JKFF2 in: c J2 K2 out: Q2 Q2N;
jkff: JKFF1 in: c J1 K1 out: Q1 Q1N;
jkff: JKFF0 in: c J0 K0 out: Q0 Q0N;
not: G0 in: R out: RN;
and: G1 in: R Q1 Q0N out: J2;
and: G2 in: Q1N Q0N out: G2;
or: G3 in: RN G2 out: K2;
and: G4 in: R Q2N Q0 out: J1;
and: G5 in: Q2 Q0 out: G5;
or: G6 in: RN G5 out: K1;
and: G7 in: R Q2N Q1N out: G7;
and: G8 in: R Q2 Q1 out: G8;
or: G9 in: G7 G8 out: J0;
and: G10 in: Q2 Q1N out: G10;
and: G11 in: Q2N Q1 out: G11;
or: G12 in: RN G10 G11 out: K0;
```

Test Vectors

- Unlike with combinational design, order of vectors now matters
- Think of the list of vectors (top to bottom) as you would a timing diagram (left to right)

- Ideally each transition will be tested
 - 90 vectors!

cR

00

Output

- Unlike with combinational design, state of output can be unknown
 - Indicated by a '2' in the .out file
- Using the same vector file output of both circuits should be identical
- Let's take a look...

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2) Choose flip-flops
- 3)Create circuit excitation table
- 4) Construct K-maps for:
 - flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Analysis & Optimization

To minimize the area of the circuit: Inputs

 Use the smallest number of memory elements

 Minimize area of combinational logic

- For timing analysis
 - With less control over the flip-flop propagation delay focus on combinational logic
 - Path analysis from inputs to outputs
 - Inputs: flip-flop outputs (Q's), external inputs ®
 - Outputs: flip-flop inputs (J, K, D's), external outputs (not present in this example)
 - Consider each path...

Analysis & Optimization

- JK circuit
 - G=13
 - $G_{10} = 43$
 - G_{del}=2 All paths
 - P_{del}=13 R->K0

D circuit

•
$$G_{10} = 35$$

- •JK is faster, D is smaller
- •What effect do the flip-flops have?

Analysis & Optimization

- These circuits are not necessarily optimal
 - Make changes
 - Perform analysis again to show improvement
 - Re-check design (simulation)

Basic Steps

- 1) Describe the state machine based on the design spec
 - 3 different ways
- 2) Choose flip-flops
- 3) Create circuit excitation table
- 4) Construct K-maps for:
 - · flip-flop inputs
 - primary outputs
- 5) Obtain minimized SOP equations
- 6) Draw logic diagram
- 7) Simulate to verify design & debug as needed
- 8) Perform circuit analysis & logic optimization

Huffman: Mealy & Moore

- Outputs are not always the state of the machine directly
- Huffman Model divided into two sub-types
- Mealy Model
 - Outputs dependent on current state and inputs
- Moore Model
 - Outputs dependent on current state only

Huffman: Mealy & Moore

- Outputs are not always the state of the machine directly
- Huffman Model divided into two sub-types
- Mealy Model
 - Outputs dependent on current state and inputs
- Moore Model
 - Outputs dependent on current state only

Huffman: Mealy & Moore

- More detail in Huffman model reveals difference
- Next state logic the same for Mealy and Moore.
 Only output logic differs

Mealy Example

Input	Curr.	State	Nex	t State	e X	Υ	Output	
ln	X	Υ	X	Y	D	D		
0	0	0	0	1	0	1	1	
^	^	4	4	^		^	^	

•	0	0	U 1	U 1	•
0	0	1	1 0	1 0	C
0	1	0	0 0	0 0	1
1	0	0	1 0	1 0	1
1	0	1	0 0	0 0	1
1	1	0	0 1	0 1	C
0	1	1	XX	XX	X

XY

$$O_{Mealy} = In'Y' + InX'$$

Moore Example

Input	Curr.	State	Next	t State	X	Υ	Outpu
In	X	Υ	X	Y	D	D	
0	0	0	0	1	0	1	1
0	0	1	1	0	1	0	0
0	1	0	0	0	0	0	0
1	0	0	1	0	1	0	1
1	0	1	0	0	0	0	0
1	1	0	0	1	0	1	0
0	1	1	Χ	Χ	X	X	Χ

$$O_{Moore} = X'Y'$$

Mealy & Moore Circuits

Note: Similarity in next state logic, difference in output

Mealy/Moore Summary

Mealy

- Outputs dependent on current state <u>and</u> inputs
- More flexible model, can result in fewer states
- Care must be taken not to transition inputs near time to read outputs

Moore

- Outputs dependent on current state only
- Less flexible model, may require more states
- Output only changes on clock, easier to time reads of outputs

Example

 Design a synchronous circuit that will count from 0 to 15 by 3's and then rollover to 0.
 Output should change on the positive edge of the clock.

State Diagram/Flip-Flops

 Could use state to represent output directly (4 FFs)

 With only six states 3 bits could represent state with smaller circuit (3 FFs) 🛪 🖫 6 Q2 9 0 D1D Q Q' CLR' Q1' 15 12 JØ D Q0 Q

David J. Broderick

State Diagram/ Outputs

- Using a Moore model, a 3 bit value is assigned to each state
- Output of each state is not changed
- Additional expressions needed to convert from state to output

Excitation Table

 Table indicates order of states and output for each current state

Next State

Q2 Q1 Q0

Excitation

D1

Curr. State

Q2 Q1 Q0

0

0

D₀

0

Next State K-maps

• [FF Inputs]=f(Current State, External Inputs)

Curr. State Next Sta					tate	te Excitation						Output				
Q2	Q1	Q0	Q2	Q1	Q0		D2	D1	D0		c3	c2	с1	c0		
0	0	0	0	0	1		0	0	1		0	0	0	0		
0	0	1	0	1	0		0	1	0		0	0	1	1		
0	1	0	0	1	1		0	1	1		0	1	1	0		
0	1	1	1	0	0		1	0	0		1	0	0	1		
1	0	0	1	0	1		1	0	1		1	1	0	0		
1	0	1	0	0	0		0	0	0		1	1	1	1		
Q2\Q	1 ,	D2		Q2	2\Q1,		D1		Q2	\Q1,		D0				
(20 00	0 01	11 1	0	Q0	00	01	11	10	Q0	00	01	11	10		
	0 0	0	1 (0	0	0	1	0	_η	0	1	0	0 [1		
	1 1] 0	x	<	1	0	0	X	X	1	1	0	X	X		
$D2=Q2\cdot\overline{Q0}+Q1\cdot Q0 \qquad D1=\overline{Q2}\cdot\overline{Q1}\cdot Q0+Q1\cdot\overline{Q0} \qquad D0=\overline{Q0}$																

Output K-maps

[Outputs]=f(Current State)

Schematic

David J. Broderick

Keypad Example

Design a sequential circuit to recognize a three digit combination entered on a keypad. The keypad has four buttons labeled 0 through 3. When a key is pressed the binary value of the key is available as the two bit number, b₁b₂. Once b₁ and b₂ are stable, a clock pulse will occur (clk). The combination to open the lock will be 213₁₀.

