

Lecture #19

Sequential Logic

6.3 Flip-flop Excitation Tables (1/2)

- Analysis: Starting from a circuit diagram, derive the state table or state diagram.
- Design: Starting from a set of specifications (in the form of state equations, state table, or state diagram), derive the logic circuit.
- Characteristic tables are used in analysis.
- Excitation tables are used in design.

6.3 Flip-flop Excitation Tables (1/2)

 Excitation tables: given the required transition from present state to next state, determine the flip-flop input(s).

Q	Q^{\dagger}	J	K
0	0	0	X
0	1	1	X
1	0	X	1
1	1	X	0

JK Flip-flop

Q^{\dagger}	D
0	0
1	1
0	0
1	1
	0 1 0

D Flip-flop

Q	Q^{\dagger}	S	R
0	0	0	X
0	1	1	0
1	0	0	1
1	1	X	0

SR Flip-flop

Q	Q^{\dagger}	T
0	0	0
0	1	1
1	0	1
1	1	0

T Flip-flop

6.4 Sequential Circuits: Design

Design procedure:

- Start with circuit specifications description of circuit behaviour, usually a state diagram or state table.
- Derive the state table.
- Perform state reduction if necessary.
- Perform state assignment.
- Determine number of flip-flops and label them.
- Choose the type of flip-flop to be used.
- Derive circuit excitation and output tables from the state table.
- Derive circuit output functions and flip-flop input functions.
- Draw the logic diagram.

6.4 Design: Example #1 (1/5)

 Given the following state diagram, design the sequential circuit using JK flip-flops.

Questions:

How many flip-flops are needed?
How many input variable are
there?

Answers:

Two flip-flops.

Let's call them A and B.

One input variable.

Let's call it x.

6.4 Design: Example #1 (2/5)

Circuit state/excitation table, using JK flip-flops.

Q	$Q^{^{\dagger}}$	J	K
0	0	0	X
0	1	1	X
1	0	X	1
1	1	X	0

JK Flip-flop's excitation table.

Present	Next State			
State	x=0	<i>x</i> =1		
AB	$A^{\dagger}B^{\dagger}$	$A^{\dagger}B^{\dagger}$		
00	00	01		
01	10	01		
10	10	11		
11	11	00		

Pres	sent ate	Input	Next state		F	lip-flo	p inpu	ts
A	В	X	A^{+}	B^{+}	JA	KA	JB	KB
0	0	0	0	0	0	X	0	X
0	0	1	0	1	0	X	1	X
0	1	0	1	0	1	X	X	1
0	1	1	0	1	0	X	X	0
1	0	0	1	0	X	0	0	X
1	0	1	1	1	X	0	1	X
1	1	0	1	1	X	0	X	0
1_	1	1	0	0	X	1	X	1

6.4 Design: Example #1 (3/5)

Block diagram.

6.4 Design: Example #1 (4/5)

From state table, get flip-flop input functions.

	sent ate	Input	Next ut state		F	lip-flo	p inpu	ts
A	В	X	A^{\dagger}	B ⁺	JA	KA	JB	KB
0	0	0	0	0	0	X	0	X
0	0	1	0	1	0	X	1	X
0	1	0	1	0	1	X	X	1
0	1	1	0	1	0	X	X	0
1	0	0	1	0	X	0	0	X
1	0	1	1	1	X	0	1	X
1	1	0	1	1	X	0	X	0
1	1	1	0	0	X	1	X	1

6.4 Design: Example #1 (5/5)

Flip-flop input functions:

$$JA = B \cdot x'$$
 $JB = x$
 $KA = B \cdot x$ $KB = (A \oplus x)'$

Logic diagram:

6.4 Design: Example #2 (1/3)

 Using D flip-flops, design the circuit based on the state table below. (Exercise: Design it using JK flip-flops.)

	sent ate	Input		ext ate	Output		
A	В	X	A ⁺	B ⁺	<i>y</i>		
0	0	0	0	0	0		
0	0	1	0	1	1		
0	1	0	1	0	0		
0	1	1	0	1	0		
1	0	0	1	0	0		
1	0	1	1	1	1		
1	1	0	1	1	0		
1	1	1	0	0	0		

6.4 Design: Example #2 (2/3)

 Determine expressions for flip-flop inputs and the circuit output y.

	sent ate	Input	Ne sta	Output	
A	В	X	A ⁺	B^{+}	У
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	1	0	0
0	1	1	0	1	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	1	0
1	1	1	0	0	0

$$DA(A,B,x) = \Sigma \text{ m}(2,4,5,6)$$

 $DB(A,B,x) = \Sigma \text{ m}(1,3,5,6)$
 $y(A,B,x) = \Sigma \text{ m}(1,5)$

6.4 Design: Example #2 (3/3)

From derived expressions, draw logic diagram:

6.4 Design: Example #3 (1/4)

Design involving unused states.

Pi	rese	nt				Next	t							
	state	9	Inp	ut		state	<u> </u>		Fli	p-flop	inp	uts		Output
Α	В	С	,		A ⁺	B⁺	C ⁺	SA	RA	SB	RB	sc	RC	У
0	0	1	C		0	0	1	0	Χ	0	Χ	Х	0	0
0	0	1	1		0	1	0	0	Х	1	0	0	1	0
0	1	0	0		0	1	1	0	Χ	Х	0	1	0	0
0	1	0	1		1	0	0	1	0	0	1	0	Х	0
0	1	1	0		0	0	1	0	Χ	0	1	Χ	0	0
0	1	1	1		1	0	0	1	0	0	1	0	1	0
1	0	0	0		1	0	1	Χ	0	0	Χ	1	0	0
1	0	0	1		1	0	0	Χ	0	0	Χ	0	Х	1
1	0	1	0		0	0	1	0	1	0	Χ	Χ	0	0
1	0	1	1		1	0	0	Х	0	0	Χ	0	1	1

Given these

Derive these

Are there other unused states?

Unused state 000:

6.4 Design: Example #3 (2/4)

From state table, obtain expressions for flip-flop inputs.

 $SA = B \cdot x$

6.4 Design: Example #3 (3/4)

 From state table, obtain expressions for flip-flop inputs (cont'd).

6.4 Design: Example #3 (4/4)

From derived expressions, draw the logic diagram:

```
SA = B \cdot x SB = A' \cdot B' \cdot x SC = x' y = A \cdot x RA = C \cdot x' RB = B \cdot C + B \cdot x RC = x
```


7. Memory (1/4)

- Memory stores programs and data.
- Definitions:
 - 1 byte = 8 bits
 - 1 word: in multiple of bytes, a unit of transfer between main memory and registers, usually size of register.
 - 1 KB (kilo-bytes) = 2¹⁰ bytes; 1 MB (mega-bytes) = 2²⁰ bytes;
 1 GB (giga-bytes) = 2³⁰ bytes; 1 TB (tera-bytes) = 2⁴⁰ bytes.
- Desirable properties: fast access, large capacity, economical cost, non-volatile.
- However, most memory devices do not possess all these properties.

7. Memory (2/4)

Memory hierarchy

7. Memory (3/4)

Data transfer

7. Memory (4/4)

- A memory unit stores binary information in groups of bits called words.
- The data consists of *n* lines (for *n*-bit words). Data input lines provide the information to be stored (*written*) into the memory, while data output lines carry the information out (*read*) from the memory.
- The address consists of k lines which specify which word (among the 2^k words available) to be selected for reading or writing.
- The control lines *Read* and *Write* (usually combined into a single control line *Read/Write*) specifies the direction of transfer of the data.

7.1 Memory Unit

Block diagram of a memory unit:

7.2 Read/Write Operations

Write operation:

- Transfers the address of the desired word to the address lines.
- Transfers the data bits (the word) to be stored in memory to the data input lines.
- Activates the Write control line (set Read/Write to 0).

Read operation:

- Transfers the address of the desired word to the address lines.
- Activates the Read control line (set Read/Write to 1).

Memory Enable	Read/Write	Memory Operation
0	X	None
1	0	Write to selected word
1	1	Read from selected word

7.3 Memory Cell

- Two types of RAM
 - Static RAMs use flip-flops as the memory cells.
 - Dynamic RAMs use capacitor charges to represent data. Though simpler in circuitry, they have to be constantly refreshed.
- A single memory cell of the static RAM has the following logic and block diagrams:

7.4 Memory Arrays (1/4)

Logic construction of a 4×3 RAM (with decoder and OR gates):

7.4 Memory Arrays (2/4)

- An array of RAM chips: memory chips are combined to form larger memory.
- A 1K × 8-bit RAM chip:

Block diagram of a 1K x 8 RAM chip

7.4 Memory Arrays (3/4)

7.4 Memory Arrays (4/4)

Read/write control line not included in this diagram.

- 2M × 32 memory module
 - Using 512K × 8 memory chips.

End of File

