CPSC 121: Models of Computation

Unit 8: Sequential Circuits

Based on slides by Patrice Belleville and Steve Wolfman

Pre-Class Learning Goals

- By the start of class, you should be able to
 - Trace the operation of a DFA (deterministic finite-state automaton) represented as a diagram on an input, and indicate whether the DFA accepts or rejects the input.
 - Deduce the language accepted by a simple DFA after working through multiple example inputs.

Unit 8 - Sequential Circuits

Quiz 8 feedback:

- Over all:
- Issues :

- Push-button light question:
 - > We will revisit this problem soon.

Unit 8 - Sequential Circuits

3

In-Class Learning Goals

- By the end of this unit, you should be able to:
 - > Translate a DFA into a sequential circuit that implements the DFA.
 - > Explain how and why each part of the resulting circuit works.

Unit 8 - Sequential Circuits

Related to CPSC 121 Bib Questions

- How can we build a computer that is able to execute a user-defined program?
 - > Computers execute instructions one at a time.
 - ➤ They need to remember values, unlike the circuits you designed in labs 1, 2, 3 and 4.
- NOW: We are learning to build a new kind of circuits with memory that will be the key new feature we need to build full-blown computers!

Unit 8 - Sequential Circuits

5

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- DFA Example : Branch prediction.
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

Problem: Light Switch

■ Problem:

Design a circuit to control a light so that the light changes state any time its "push-button" switch is pressed.

Unit 8 - Sequential Circuits

DFA for Push-Button Switch

pressed

pressed

This Deterministic Finite Automaton (DFA) isn't really about accepting/rejecting; its current state is the state of the light.

Problem: Light Switch

Problem: Design a circuit to control a light so that the light changes state any time its "push-button" switch is pressed.

Identifying inputs/outputs: consider these possible inputs and outputs:

Input₁: the button was pressed
Input₂: the button is down
Output₁: the light is on

Output₂: the light changed states

Which are most useful for this problem?

a Input₁ and Output₁ b. Input₁ and Output₂

c. Input₂ and Output₁
d. Input₂ and Output₂

e. None of these

9

Departures from Combinational Circuits

MEMORY: We need to "remember" the light's state.

■ EVENTS:

We need to act on a button push rather than in response to an input value.

10

How Do We Remember?

- We want a circuit that:
 - > Sometimes... remembers its current state.
 - > Other times... loads a new state and remembers it.
- Sounds like a choice.
- What circuit element do we have for modelling choices?

"Mux Memory"

- How do we use a mux to store a bit of memory?
- We choose to remember on a control value of 0 and to load a new state on a 1.

We use "0" and "1" because that's how MUXes are usually labelled.

12

Push-Button Switch

- What is wrong with our solution?
 - A. We should have used XOR instead of NOT.
 - B As long as the button is down, D flows to Q flows through the NOT gate and back to D...which is bad!
 - C. The delay introduced by the NOT gate is too long.
 - D. As long as the button is down, D flows to Q, and it flows through the NOT gate and back to D... which is bad!
 - E. There is some other problem with the circuit.

Unit 8 - Sequential Circuits

Why Abstract?

Logisim (and real circuits) have lots of flip-flops that all behave very similarly:

- D flip-flops,
- > T flip-flops,
- > J-K flip-flops,
- > and S-R flip-flops.

They have slightly different implementations... and one could imagine brilliant new designs that are radically different inside.

Abstraction allows us to build a good design at a high-level without worrying about the details.

Plus... it means you only need to learn about D flip-flops' guts. The others are similar enough so we can just take the abstraction for granted.

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- DFA Example : Branch prediction.
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

45

Finite-State Automata

- Those that produce output every time the state changes (Mealy machines).
 - > Examples:
 - o Simple ciphers
 - o Traffic lights controller.
 - o Predicting branching in machine-language programs
- A circuit that implements a finite state machine of either type needs to remember the current state:
 - > It needs memory.

Unit 8 - Sequential Circuits

47

Finite-State Automata

There are two types of Finite-State Automata:

- Those whose output is determined solely by the final state (Moore machines).
 - > Used to match a string to a pattern.
 - o Input validation.
 - o Searching text for contents.
 - Lexical Analysis: the first step in a compiler or an interpreter.
 - (define (fun x) (if (<= x 0) 1 (* x (fun (- x 1)))))

(| define | (| fun | x |) | (| if | (| <= | x | 0 |) | 1 | (| * | x | (| fun | (| - | x | 1 |) |) |) |)

Unit 8 - Sequential Circuits

40

Computer Instructions

- How do computers really execute programs?
 - Programs written in a high-level language (Racket, Java) are translated into machine language.
 - A machine-language program is a sequence of very simple instructions.
 - o Each instruction is a sequence of 0s and 1s.
 - o Each instruction also has a human-readable version
 - Humans don't like looking at long sequences of 0s and 1s.
 - The human-readable version is not actually part of the program.
 - After it's done with an instruction, the computer (usually) executes the next instruction in the list

Unit 8 - Sequential Circuits

Computer Instructions

- Example (modified to make it easier to understand):
 - 1. $sum \leftarrow 0$
 - 2. is n = 0?
 - 3. if true go to 7
 - 4. sum ← sum + n
 - 5. $n \leftarrow n-1$
 - 6. goto 2
 - 7. halt
- > Some instructions like instruction 3 (called branch instructions) may tell the computer that the next instruction to execute is not the next in the sequence (4), but elsewhere (7).

Unit 8 - Sequential Circuits

49

Computer Instructions

- To speed things up, a modern computer starts executing an instruction before the previous one is finished.
- This means that when it is executing
 - > if true go to 7

it does not yet know if the condition is true, and hence does not know if the next instruction is

- > sum ← sum + n
- > or instruction number 7.

Unit 8 - Sequential Circuits

Branch Prediction: Simple Guess

- So we want to be able to predict the outcome of a branch instruction.
 - > If we guess wrong, then we will ignore some of the work that
- To pre-execute a "branch", the computer **guesses** which instruction comes next.
- Here's one reasonable guess: If the last branch was "taken" (like going to (7) from (3)), take the next.

If it was "not taken" (like going to (4) from (3)), don't take the next.

> Why? In recursion, how often do we hit the base case vs. the recursive case?

Unit 8 - Sequential Circuits

Branch Prediction: Simple Guess

■ Here's the corresponding DFA. (Instead of accept/reject, we care about the current state.)

taken ⇒ the last branch was taken

the last branch was not taken

we predict the next branch will be taken

we predict the next branch will be not taken

Experiments show it generally works well to add "inertia" so that it takes two "wrong guesses" to change the prediction...

DFA Example: Branch Prediction

- Suppose we keep guessing the same until we get two wrong guesses in a row and change our decision. How many states will the Finite State Automaton have now?
 - A. 2
 - (B.) 4
 - C. 8
 - D. Another value less than 8.
 - E. Another value larger than 8.

Unit 8 - Sequential Circuits

53

Branch Prediction: Using Confidence Here's a version that takes two wrong guesses in a row to admit it's wrong: **\taken** taken taken taken YES no? not not taken ltaken not NO! yes? taken not taken Can we build a branch prediction circuit? Unit 8 - Sequential Circuits

Unit Outline

- Latches, toggles and flip-flops.
- DFA Example : Branch prediction.
- **Implementing DFAs**
- Other problems and exercises.

Unit 8 - Sequential Circuits

55

Abstract Template for a DFA Circuit

Each time the clock "ticks" move from one state to the next.

Implementing DFAs in General

- (1) Number the states and figure out **b**: the number of bits needed to store the state number.
- (2) Lay out b D flip-flops. Together, their memory is the state as a binary number.
- (3) For each state, build a combinational circuit that determines the next state given the input.
- (4) Send the *next states* into a MUX with the current state as the control signal: only the appropriate *next state* gets used!
- (5) Use the MUX's output as the new state of the flipflops.

Unit 8 - Sequential Circuits

With a **separate** circuit for each state, they're often very simple!

Steps to Build a Powerful Machine

- (1) Number the states and figure out **b**: the number of bits needed to store the state number.
- (2) Lay out **b** D flip-flops. Together, their memory is the state as a binary number.
- (3) For each state, build a combinational circuit that determines the next state given the input.
- (4) Send the *next states* into a MUX with the current state as the control signal: only the appropriate *next state* gets used!
- (5) Use the MUX's output as the new state of the flipflops.

 With a separate circuit for each state, they're
 77 often very simple!

How Powerful Is a DFA?

DFAs can model situations with a finite amount of memory, finite set of possible inputs, and particular pattern to update the memory given the inputs.

How does a DFA compare to a modern computer?

- Modern computer is more powerful.
- b. DFA is more powerful.
- c. They're the same.

78

Where We'll Go From Here...

We'll come back to DFAs again later in lecture.

In lab you have been and will continue to explore what you can do once you have memory and events.

And, before long, how you combine these into a working computer!

Also in lab, you'll work with a widely used representation equivalent to DFAs: **regular expressions**.

79

Unit Outline

- Sequential Circuits :Latches, and flip-flops.
- DFA Example : Branch prediction.
- Implementing DFAs
- How Powerful are DFAs?
- Other problems and exercises.

Unit 8 - Sequential Circuits

Exercises

- Real numbers:
 - We can write numbers in decimal using the format (-)? d+ (.d+)?
 - where the ()? mean that the part in parentheses is optional, and d+ stands for "1 or more digits".
 - Design a DFA that will accept input strings that are valid real numbers using this format.
 - You can use else as a label on an edge instead of listing every character that does not appear on another edge leaving from a state.

Unit 8 - Sequential Circuits

81

Quiz #9

- Due Date: Check Announcements.
- Reading for the Quiz Textbook sections:
 - ➤ Epp, 4th edition: 5.1 to 5.4
 - > Epp, 3rd edition: 4.1 to 4.4
 - > Rosen, 6th edition: 4.1, 4.2
 - > Rosen, 7th edition: 5.1, 5.2

Unit 8 - Sequential Circuits

83

Exercises

- Real numbers (continued)
 - > Then design a circuit that turns a LED on if the input is a valid real number, and off otherwise.
 - o Hint: Logisim has a keyboard component you can use.
 - o Hint: my DFA for this problem has 6 states.
- Design a DFA with outputs to control a set of traffic lights. Thought: try allowing an output that sets a timer which in turn causes an input like our "button press" when it goes off.
- Variants to try:
 - Pedestrian cross-walks
 - Turn signals
 - Inductive sensors to indicate presence of cars
 - Left-turn signals

Unit 8 - Sequential Circuits