CSC258 Winter 2016 Lecture 4

Learning

Labs

- You're ready to start preparing for the lab when the handout is posted, no need to wait until Monday's lecture.
- You will be kept (reasonably) busy with all the pre-lab and in-lab works throughout the term. Need to be persistent to keep on track.
- Labs are very important learning components for this course. The knowledge involved in the labs will be the part you learn the best in this course.
- In exams, if certain questions require deeper understanding than others; they are more likely to be related to what you did in the labs.
- If you have trouble preparing for labs, come to office hours.

Learning

Quizzes

- It also serves as a "weekly reality check" of whether you have really understood last week's content.
- It may be for bonus marks, but it's content is not "extra".
- Solutions (with explanations) are included when slides are posted. Make sure you know the right answers; if have question, ask on Piazza or come to office hours.
- Cheating in Quiz?!
 - Caught once, no bonus for the term.

Comparators (leftover from last week)

Comparators

- A circuit that takes in two input vectors, and determines if the first is greater than, less than or equal to the second.
- How does one make that in a circuit?

Basic Comparators

- A B

 | A=B

 Comparator A>B

 A > B
- Consider two binary numbers
 A and B, where A and B are one bit long.
- The circuits for this would be:

A>B:

A<B:</p>

$$\overline{\mathbf{A}} \cdot \mathbf{B}$$

A	В		
0	0		
0	1		
1	0		
1	1		

Basic Comparators

- What if A and B are two bits long?
- The terms for this circuit for have to expand to reflect the second signal.
- For example:

Basic Comparators

• What about checking if A is greater or less than B?

A > B if and only if A1 > B1 or (A1 = B1) and A0 > B0

Comparing large numbers

- The circuit complexity of comparators increases quickly as the input size increases.
- For comparing large number, it may make more sense to just use a subtractor.
 - Subtract and then check the sign bit.

New Topic: Sequential Circuit

Something we can't do yet

How does the Tickle Me Elmo work?

https://www.youtube.com/watch?v=zG62dirxRgc

Same input, different outputs.

Two kinds of circuits

- So far, we've dealt with combinational circuits:
 - Circuits where the output values are entirely dependent and predictable from the input values.
- Another class of circuits: sequential circuits
 - Circuits that also depend on both the inputs and the previous state of the circuit.

In other words...

- Combination circuits does NOT have memory
 - Everything is based on current inputu value
- Sequential Circuits have memory.
 - They remember something from the past (the previous state of the circuit), and its output depends on that
 - It is why computers have memory (e.g., RAM)

Sequential circuits

 This creates circuits whose internal state can change over time, where the same input values can result in different outputs.

- Why would we need circuits like this?
 - Memory values
 - To remember stuff
 - Reacting to changing inputs
 - "Output X = 1 when input A changes"

How can a circuit have memory?

Truth table of a sequential circuit

The output not only depends on the input A, but also depends on the previous state of the circuit.

a point in time

immediately

after (T+1)

AND with feedback

(o, 1, 0) is a transient state since it will become (o, o, o) immediately

Once the output is 0, it will be stuck at 0, no matter how you change A. It has a memory that cannot be changed.

NAND with feedback, more interesting

Output Q_{T+1} can be changed by changing A

NAND waveform behaviour

Input A can control output Q, but the behavior of Q is not very stable.

NOR with feedback

A	$Q_{\mathtt{T}}$	$Q_{\mathtt{T+1}}$	
0	0	1	Oscillates between
0	1	0	each other
1	0	0	
1	1	0	Transient (-> (1, 0, 0))

Output Q_{T+1} can be changed by changing A

Feedback behaviour

NAND behaviour

A	Q_{T}	Q _{T+1}
0	0	1
0	1	1
1	0	1
1	1	0

NOR behaviour

A	$Q_{\mathtt{T}}$	Q_{T+1}
0	0	1
0	1	0
1	0	0
1	1	0

- What makes NAND and NOR feedback circuits different?
 - Unlike the AND and OR gate circuits (which get stuck), the output Q_{T+1} can be changed, based on A.
- However, gates like these that feed back on themselves could enter an unsteady state.

Latch

A feedback circuit with (sort-of) stable behaviour

Latches

 If multiple gates of these types are combined, you can get more steady behaviour.

These circuits are called latches.

S'R' Latch

Warm up

Knowing A = o, what can you say about the output of the NAND gate?

- Must be 1, regardless of the other input
- i.e., a zero input "locks" the NAND gate

S'R' latch: Case 1

- Let's see what happens when the input values are changed...
 - Assume that S' and R' are set to 1 and 0 to start.
 - The \mathbb{R}' input sets the output \mathbb{Q}' to 1, which sets the output \mathbb{Q} to 0.
 - Setting R' to 1 keeps the output value Q' at 1, which maintains both output values.

S'R' latch: Case 2

- (continuing from previous)
 - S' and R' start with values of 1, when S' is set to 0.
 - This sets output Q to 1, which sets the output Q' to 0.
 - Setting S' back to 1 keeps the output value Q at 0, which maintains both output values.

Case 1

Case 2

Same input, different outputs

Output of inputs 11:

maintain
the previous
output!

S'R' latch

ks	R	$Q_{\mathtt{T}}$	$\overline{Q}_{\mathtt{T}}$	Q _{T+1}	$\overline{\mathbb{Q}}_{\mathtt{T+1}}$
0	0	Χ	Χ	1	1
0	1	Χ	Χ	1	0
1	0	Χ	Х	0	1
1	1	0	1	0	1
1	1	1	0	1	0

- S and R are called "set" and "reset" respectively.
- When S' = 0, R' = 1, Q is 1
- When S' = 1, R' = 0, Q is 0
- When S'R' = 11, same as previous state (01 or 10)
- How about going from oo to 11
 - Depends on whether it changes from 00 to 01 to 11, or from 00 to 10 to 11
 - unstable behaviour

SR latch, with NOR gates

s	R	$Q_{\mathtt{T}}$	$Q_{\mathtt{T}}$	$Q_{\mathtt{T+1}}$	Q _{T+1}
0	0	0	1	0	1
0	0	1	0	1	0
0	1	Χ	Χ	0	1
1	0	Χ	Χ	1	0
1	1	X	X	0	0

- In this case, S and R are "set" and "reset".
- In this case, the circuit "remembers" previous output when going from 10 or 01 to 00.
- As with SR latch, unstable behaviour is possible, but this time when inputs go from 11 to 00.

Summary of S'R' / SR Latch behaviour

S: "set"; R: "reset"

$$S = 1$$
, $R = 0$: $Q = 1$

$$S = 0, R = 1: Q = 0$$

$$S = o$$
, $R = o$: "keep"

Be aware of delays

Important to note that, in reality, the output signals don't change instantaneously, but with a certain delay.

More on instability

- Unstable behaviour occurs when a S'R' latch goes from 00 to 11, or a SR latch goes from 11 to 00.
 - The signals don't change simultaneously, so the outcome depends on which signal changes first.
- Because of the unstable behaviour, 00 is considered a forbidden state in NAND-based S'R' latches, and 11 is considered a forbidden state in NOR-based SR latches.

More on instability

Reading from latches

- Now we have circuit units that can store high or low values.
- How do we distinguish
 - "5 highs in a row"
 - "10 highs in a row"
- We want to sample the signal with certain frequency.
- Need to use some sort of timing signal, to let the circuit know when the output may be sampled.
 - → clock signals.

Clock signals

 "Clocks" are a regular pulse signal, where the high value indicates that the output of the land

indicates that the output of the latch may be sampled.

Usually drawn as:

But looks more like (frequency is usually high):

Signal restrictions

• What's the limit to how fast the latch circuit can be sampled?

- Determined by:
 - latency time of transistors
 - Setup and hold time
 - setup time for clock signal
 - Jitter
 - Gibbs phenomenon
- Frequency = how many pulses occur per second, measured in Hertz (or Hz).
- What Intel and AMD try to increase every year.

Clocked SR Latch

Clocked SR latch

- By adding another layer of NAND gates to the SR latch, we end up with a clocked SR latch circuit.
- The clock is often connected to a pulse signal that alternates regularly between 0 and 1.

Clocked SR latch behaviour

- Same behaviour as SR latch, but with timing:
 - Start off with S=0 andR=1, like earlier example.
 - If clock is high, the first NAND gates invert those values, which get inverted again in the output.
 - Setting both inputs to 0 maintains the output values.

Clocked SR latch behaviour

- Continued from previous:
 - Now set the clock low.
 - Even if the inputs change, the low clock input prevents the change from reaching the second stage of NAND gates.
 - Result: the clock needs to be high in order for the inputs to have any effect.

When clock is high, behave like a SR latch.

When clock is low, S and R are blocked and there is no way to change the output.

Clocked SR latch

- This is the typical symbol for a clocked SR latch.
- This only allows the S and R signals to affect the circuit when the clock input (C) is high.
- Note: the small NOT circle after the Q output is simply the notation to use to denote the inverted output value. It's not an extra NOT gate.

Clocked SR latch behaviour

 Assuming the clock is 1, 	1
we still have a problem	-1
when S and R are both 1 ,	
since it is the forbidden sta	te.

Better c	design:	prevent S	and \mathbb{R} f	rom	both (aoina	hial	ղ.

$Q_{\scriptscriptstyle \mathrm{T}}$	S	R	$Q_{\scriptscriptstyle{\mathrm{T+1}}}$	Result
0	0	0	0	no change
0	0	1	0	reset
0	1	0	1	set
0	1	1	?	???
1	0	0	1	no change
1	0	1	0	reset
1	1	0	1	set
1	1	1	•	333

D latch

prevent S and R from both going high

D latch

$Q_{\mathtt{T}}$	D	$Q_{\mathtt{T+1}}$
0	0	0
0	1	1
1	0	0
1	1	1

- By making the inputs to R and S dependent on a single signal D, you avoid the indeterminate state problem.
- The value of D now sets output Q low or high.

D latch

- This design is good, but still has problems.
 - i.e. timing issues.

Latch timing issues

- Consider the circuit on the right:
- When the clock signal is high, the output looks like the waveform below:

Output keeps toggling back and forth.

Would be nice if Q changes only once within one clock cycle

Latch timing issues

- Preferable behaviour:
 - Have output change only once when the clock pulse changes.
 - Solution: create disconnect between circuit output and circuit input, to prevent unwanted feedback and changes to output.

Only one latch is active at one time, so in order for a change to propagate from input to output, you need to wait at least for one turn (a clock cycle) of both being active.

SR master-slave flip-flop

- A flip-flop is a latched circuit whose output is triggered with the rising edge or falling edge of a clock pulse.
- Example: The SR master-slave flip-flop

Demo: Human flesh flip-flop

- 1. Need two volunteers, A and B
- 2. Clock signal: "flip" and "flop"
- 3. Person A open eyes when hearing "flip", and close eyes when hearing "flop"
- 4. Person B does the opposite
- 5. Person A gestures the number (Latch 1 output) upon seeing it from Larry's input.
- 6. When Person B sees the number gestured by A, shout it out. (final output)

Demo: Human flesh flip-flop

Summary:

- 1. For input to propagate to output, it takes each of the latches to be active once.
- 2. Output can only change upon "flop", which is basically the falling edge of the clock signal _
- 3. At most one change per clock cycle

Change of Q triggered by falling clock edges

Edge-triggered D flip-flop

- SR flip-flops still have issues of unstable behavior (forbidden state)
- Solution: D flip-flop
 - Connect D latch to the input of a SR latch.
 - Negative-edge triggered flip-flop (like the SR)

Flip-flop behaviour

- Observe the behaviour:
 - If the clock signal is high, the input to the first flip-flop is sent out to the second.
 - The second flip-flop doesn't do anything until the clock signal goes down again.
 - When it clock goes from high to low, the first flip-flop stops transmitting a signal, and the second one starts.

Flip-flop behaviour

- Continued from previous:
 - If the input to D changes, the change isn't transmitted to the second flip-flop until the clock goes high again.
 - Once the clock goes high, the first flip-flop starts transmitting at the same time as the second flipflop stops.

Edge-triggered flip-flop

Alternative: positive-edge triggered flip-flops

 These are the most commonly-used flip-flop circuits (and our choice for the course).

Notation

Latches

Master-slave flip-flops

Edge-triggered flip-flops

in our designs.

Other Flip-Flops

The T flip-flop:

 Like the D flip-flop, except that it toggles its value whenever the input to T is high.

Other Flip-Flops

The JK Flip-Flop:

 Takes advantage of all combinations of two inputs (J & K) to produce four different behaviours:

- if J and K are o, maintain output.
- if J is o and K is 1, set output to o.
- if J is 1 and K is o, set output to 1.
- if J and K are 1, toggle output value.

Sequential circuit design

- Similar to creating combinational circuits, with extra considerations:
 - The flip-flops now provide extra inputs to the circuit
 - Extra circuitry needs to be designed for the flip-flop inputs.
 - ...which is next week's lecture ©

Today we learned

- Sequential circuits circuits with memory
- Latch (SR, D)
- Flip-flop (SR, D)

Next week

- Registers, Counters
- Finite State Machines
- Sequential circuit design

Q1: Write -5 as signed 4-bit binary number.

Answer: 1011

5 is 0101, it's 2's-complement is 1011

Q2: Add two signed 4-bit integers 6 + 7, what result (also a 4-bit signed integer) will be produced?

A. 13

B. -2

C. -3

D. None of above

Answer: C

6 is 0110, 7 is 0111, adding them up we get 1101, which is -3 because 1101's 2's-complement is 0011 (3).

This situation is called an overflow, since the expected result 13 is exceeding the range of value that a 4-bit signed integer can represent $(-8 \sim 7)$.

Try this C code

```
#include <stdio.h>
int main()
{
 /* char is 8-bit integer */
 signed char a = 100;
 signed char b = 120;
 signed char s = a + b;
 printf("%d\n", s);
```

Q3: What is output Y when S0 = 1And S1 = 0? Answer A, B, C or D.

Answer: B

S1 = 0 selects either A or B, S0 = 1 selects B rather than A

