Chapter 5: Sequential Circuits

Le Ly Minh Duy, Ph.D

Email: duyllm@hcmute.edu.vn

https://sites.google.com/view/ly-minh-duyle

Department of Computer and Communication Engineering Faculty of Electrical and Electronics Engineering, HCMUTE

Original slides composed by **Dr. Truong Ngoc Son** – Modified by **Dr. Le Ly Minh Duy**Department of Computer and Communication Engineering

RS Latch

Clk	S	R	Q(t+1)
0	X	X	Q(t) (no change)
1	0	0	Q(t) (no change)
1	0	1	0
1	1	0	1
1	1	1	X

(b) Characteristic table

RS Latch

```
 Verilog HDL

module RS LATCH(
input wire R, S, CLK,
output reg Q, Qb
always (a)(R, S, CLK) begin
if/*((CLK==1)\&\&(S==0)\&\&(R==1))*/(\{CLK,S,R\})
  ==3'b101) begin Q=0; Qb=1; end
else if ((CLK==1)\&\&(S==1)\&\&(R==0)) begin
  Q=1; Qb=0; end
end
endmodule
```


(a) Circuit

Clk	D	Q(t+1)
0	x 0	Q(t)
1	1	1

(c) Graphical symbol

D Latch

Verilog HDL

```
module D_latch (D, Clk, Q);
input D, Clk;
output reg Q;

always @(D, Clk)
if (Clk)
Q = D;
```

D Flip-Flop

P-SET	CLR	D	CLK	Q	n+1
0	1	X	Χ	1	(preset)
1	0	Χ	Χ	0	(clear)
0	0	Χ	Χ	?	(illegal)
1	1	0	\downarrow	0	
1	1	1	\downarrow	1	

D Flip-Flop

- The difference between a latch and a flip-flop is
 - A latch is asynchronous, and the outputs can change as soon as the inputs do (or at least after a small propagation delay)
 - A flip-flop is edge-triggered and only changes state when a control signal goes from high to low or low to high

```
module flipflop (D, Clock, Q);
input D, Clock;
output reg Q;

always @(posedge Clock)
 Q = D;
```

FLIP-FLOP

Latches vs. Flip-Flops

Flip-Flop

<u>Latch</u>

```
module latch
module flipflop
 input clk,
 input clk,
 input d,
 input d,
 output reg q
 output reg q
 always @(posedge clk)
 always @(clk or d)
 begin
 begin
  q \ll d;
 if (clk)
 end
 q \ll d;
 end
endmodule
 endmodule
 Q
 D
 Q
 Clk
 Clk
```

Comparison of D storage elements.

(a) Circuit

(b) Timing diagram

T Flip-Flop

(a) Circuit

T	Q(t+1)
0	Q(t)
1	$\bar{Q}(t)$

(b) Characteristic table

(c) Graphical symbol

T Flip-Flop

```
module T_FF(
 input wire t, clk,
 output reg q, qb);
initial
begin
q=1;
qb=0;
end
always @( posedge clk)
  if (t) begin
 q = \sim q;
 qb = !qb;
  end
endmodule
```

JK Flip Flop

		Input			Output		
Pre	CLR	CLK	J	K	Q	QD	
0	0	x	X	X	1	1	
0	1	X	X	X	1	0	
1	0	x	X	X	0	1	
1	1	0	X	X	Qo	QDo	
1	1	+	0	0	Qo	QDo	
1	1	+	0	1	0	1	
1	1	+	1	0	1	0	
1	1	+	1	1	NOT Q	NOT QD	

JK Flip Flop

• Verilog HDL

Shift Register (Serial-In Serial Out)

Shift Register

• Instance shift register using D-FF.

```
module DFF(
input wire d,clk,
output reg q );
always @(posedge clk)
q = d;
endmodule
// Serial input - serial output using DFF
module SISO(
input wire in, clk,
output wire out);
// signal declaration
wire q1,q2,q3;
//module instance
DFF ff1 (in,clk,q1);
DFF ff2 (q1,clk,q2);
DFF ff3 (q2,clk,q3);
DFF ff4 (q3,clk,out);
endmodule
```

Sequential Circuits

Module instance review

- Modules can be instantiated from within other modules. When a module is instantiated, connections to the ports of the module must be specified.
- There are two ways to make port connections.
 - Connection by name, in which variables connected to each of module inputs or outputs are specified in a set of parenthesis following the name of the ports. In this method order of connections is not significant.
 - Ordered connection. In this method the order of the ports must match the order appearing in the instantiated module.

Module instance review

Connection by name

```
module dff (
input wire clk, d,
output reg q);
 top
always @(posedge clk) q = d;
 d in
 q out
endmodule
 Inst 2
 Inst_1
 n1
 d
 d
 q
 q
module top (
 clk
input wire d in, clk,
 clk
 lclk
output wire q out);
wire n1;
 dff Inst 1 (.d(d in), .q(n1), .clk(clk));
 dff Inst 2 (.clk(clk), .d(n1), .q(q_out));
endmodule
```

Module instance review

Connection by order

```
module dff (
input wire clk, d,
 top
output reg q);
always @(posedge clk) q = d;
 q_out
 Inst_1
 Inst 2
 n1
endmodule
 d
 d
 q
 q
module top (
 clk
 clk
 clk
input wire d in, clk,
output wire q out);
wire n1;
 dff Inst 1 (clk, d in, n1);
 dff Inst 2 (clk, n1, q out);
endmodule
```

Example - Ripple Adder

```
module FullAdder(a, b, ci, r, co);
  input a, b, ci;
  output r, co;

assign r = a ^ b ^ ci;
  assign co = a&ci | a&b | b&cin;
```


endmodule


```
module Adder(A, B, R);
input [3:0] A;
input [3:0] B;
output [4:0] R;
```

```
A3 b3 A2 b2 A1 b1 A0 b0 FA FA FA FA FA FA FA FA TO TO
```

```
wire c1, c2, c3;
FullAdder
add0(.a(A[0]), .b(B[0]), .ci(1'b0), .co(c1), .r(R[0])),
add1(.a(A[1]), .b(B[1]), .ci(c1), .co(c2), .r(R[1])),
add2(.a(A[2]), .b(B[2]), .ci(c2), .co(c3), .r(R[2])),
add3(.a(A[3]), .b(B[3]), .ci(c3), .co(R[4]), .r(R[3]));
```

Shift Register – Serial input, parallel outputs

• Instance the shift register using D-FF

Shift Register – Serial input parallel outputs

```
module DFF(
input wire d,clk,
output reg q );
always @(posedge clk)
q = d;
endmodule
// Serial input - parallel output using DFF
module SIPO(
input wire in, clk,
output wire [3:0] q);
// signal declaration
//module instance
DFF ff1 (in,clk,q[0]);
DFF ff2 (q[0],clk,q[1]);
DFF ff3 (q[1],clk,q[2]);
DFF ff4 (q[2],clk,q[3]);
endmodule
```

Counter

A simultaneous "up" and "down" counter

Clock cycle	$Q_2 Q_1 Q_0$
0	$0 0 \bigcirc$ Q_1 changes
1	$0 0 1 \qquad \qquad$
2	0 1 0
3	0 1 1
4	1 0 0
5	1 0 1
6	1 1 0
7	1 1 1
8	0 0 0

Sequential Circuits

Asynchronous Counter (not same clock)

Counter

• Instance counter with T-FF

Synchronous counter (same clock source)

Figure 5.21 A four-bit synchronous up-counter.

UP Counter4b (behavioral)

SS=0: stop, SS=1: count

```
module
always @ (posedge clk)
 begin
 if (rst==1'b1)
 out = 4'b0;
 else
 if (SS==1'b1)
 out = out + 1'b1;
 else
 out = out;
 end
```

UP/DOWN Counter4b (behavioral)

module

• • •

SS=0: stop,

SS=1: count

UD=0: down, UD=1: up

always @ (posedge clk)

if (rst==1'b1) out = 4'b0; else

• • •

- SS=1: enable, SS=0: stop
- MODE=1: UP/ 0: DOWN
- MIN<= counter <= MAX

```
module CNT4b (clk,... OUT);
input clk, rst, SS, MODE;
input [3:0] MIN, MAX;
output reg [3:0] OUT;
always @(posedge clk)
begin
if (rst)
 OUT=MIN;
else
 if (SS==1'b1)
 if (MODE==1'b1 && OUT<MAX)
 OUT = OUT + 1'b1;
 else if (MODE==1'b0 && OUT>MIN)
 OUT = OUT - 1'b1;
 else OUT = OUT;
 else
 OUT = OUT;
end
```

Homework

- Design a circuit to control 8 LEDs
 - Light LEDS sequentially from (1) left to right then (2) turn 8 LEDs off sequentially from left to right (one-by-one).
 - The frequency is adjusted by two switches
 - The input clock is 50Mhz
- Left-to-right
- Right-to-left
- Center-to-2side
- 2side-to-center

LED_SANG_DICH_TSP (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	1	0	0	0	0	0	0	0
posedge	2	0	1	0	0	0	0	0	0
posedge	3	0	0	1	0	0	0	0	0
posedge	4	0	0	0	1	0	0	0	0
posedge	5	0	0	0	0	1	0	0	0
posedge	6	0	0	0	0	0	1	0	0
posedge	7	0	0	0	0	0	0	1	0
posedge	8	0	0	0	0	0	0	0	1
posedge	9	0	0	0	0	0	0	0	0
posedge	1	1	0	0	0	0	0	0	0

(a) Sau đó tắt hết

(b) sau đó tắt hết và lặp lại

```
module DICH8LED TSP(clk, reset, LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if(reset)
 LED8 = 8'b1000 0000;
 else
 LED8 = LED8 \gg 1;
endmodule
```

```
module DICH8LED TSP REPEAT(clk, reset,
LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if (reset)
 LED8 = 8'b1000 0000;
 else
 if (LED8 == 8'b0000 0000)
 LED8 = 8'b1000 0000;
 else LED8 = LED8 >> 1;
endmodule
```

LED_SANG_DICH_PST (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	0	0	0	0	0	0	0	1
posedge	2	0	0	0	0	0	0	1	0
posedge	3	0	0	0	0	0	1	0	0
posedge	4	0	0	0	0	1	0	0	0
posedge	5	0	0	0	1	0	0	0	0
posedge	6	0	0	1	0	0	0	0	0
posedge	7	0	1	0	0	0	0	0	0
posedge	8	1	0	0	0	0	0	0	0
posedge	9	0	0	0	0	0	0	0	0
posedge	1	0	0	0	0	0	0	0	1

(a) Sau đó tắt hết

(b) sau đó tắt hết và lặp lại

LED_SANG_DICH_TTR (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	0	0	0	1	1	0	0	0
posedge	2	0	0	1	0	0	1	0	0
posedge	3	0	1	0	0	0	0	1	0
posedge	4	1	0	0	0	0	0	0	1
posedge	5	0	0	0	0	0	0	0	0
posedge	1	0	0	0	1	1	0	0	0

```
module DICH8LED TTR(clk, reset, LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if(reset)
 LED8 = 8'b0001 1000;
 else
 LED8[7:4] = LED8[7:4] << 1;
 LED8[3:0] = LED8[3:0] >> 1;
endmodule
```

```
module DICH8LED TTR REPEAT(clk, reset, LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if (reset)
 LED8 = 8'b0001 1000;
 else if (LED8==8'b0000 0000)
 LED8 = 8'b0001 1000;
 else
 LED8[7:4] = LED8[7:4] << 1;
 LED8[3:0] = LED8[3:0] >> 1;
endmodule
Or
LED8 = \{LED8[6:4], 1'b0, 1'b0, LED8[3:1]\};
```

LED_SANG_DICH_TNV (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	1	0	0	0	0	0	0	1
posedge	2	0	1	0	0	0	0	1	0
posedge	3	0	0	1	0	0	1	0	0
posedge	4	0	0	0	1	1	0	0	0
posedge	5	0	0	0	0	0	0	0	0
posedge	1	0	0	0	0	0	0	0	0

LED_SANG_DAN_TSP (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	1	0	0	0	0	0	0	0
posedge	2	1	1	0	0	0	0	0	0
posedge	3	1	1	1	0	0	0	0	0
posedge	4	1	1	1	1	0	0	0	0
posedge	5	1	1	1	1	1	0	0	0
posedge	6	1	1	1	1	1	1	0	0
posedge	7	1	1	1	1	1	1	1	0
posedge	8	1	1	1	1	1	1	1	1
posedge	9	0	0	0	0	0	0	0	0
posedge	1	1	0	0	0	0	0	0	0

(a) Sau đó tắt hết

(b) sau đó tắt hết và lặp lại

```
module SANGDAN 8LED TSP(clk, reset, LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if(reset)
 LED8 = 8'b1000 0000;
 else if (LED8==8'hFF)
 LED8 = 8'b0000 0000;
 else if (LED8!=8'h00)
 LED8 = LED8 >> 1; LED8[7] = 1'b1;
 // LED8 = LED8 | LED8 >> 1;
 // LED8 = 8'b10000000 + LED8 >> 1;
endmodule
```

```
module SANGDAN_8LED_TSP_REPEAT(clk, reset,
LED8);
input clk, reset;
output reg [7:0] LED8;
always @(posedge clk)
 if(reset)
 LED8 = 8'b1000 0000;
 else if (LED8==8'hFF)
 LED8 = 8'b0000 0000;
 else
 LED8 = LED8 \gg 1;
 LED8[7] = 1'b1;
 endmodule
```

LED_SANG_DAN_PST (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	0	0	0	0	0	0	0	1
posedge	2	0	0	0	0	0	0	1	1
posedge	3	0	0	0	0	0	1	1	1
posedge	4	0	0	0	0	1	1	1	1
posedge	5	0	0	0	1	1	1	1	1
posedge	6	0	0	1	1	1	1	1	1
posedge	7	0	1	1	1	1	1	1	1
posedge	8	1	1	1	1	1	1	1	1
posedge	9	0	0	0	0	0	0	0	0
posedge	1	0	0	0	0	0	0	0	1

(a) Sau đó tắt hết

(b) sau đó tắt hết và lặp lại

LED_SANG_DAN_TTR (input clk, input reset, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	0	0	0	1	1	0	0	0
posedge	2	0	0	1	1	1	1	0	0
posedge	3	0	1	1	1	1	1	1	0
posedge	4	1	1	1	1	1	1	1	1
posedge	5	0	0	0	0	0	0	0	0
posedge	1	0	0	0	1	1	0	0	0

LED_SANG_DICH_TSP_PST (input clk, input reset, input SS, input MODE, output reg [7:0] LED)

clk	state	LED[7]	LED[6]	LED[5]	LED[4]	LED[3]	LED[2]	LED[1]	LED[0]
posedge	1	1	0	0	0	0	0	0	0
posedge	2	0	1	0	0	0	0	0	0
posedge	3	0	0	1	0	0	0	0	0
posedge	4	0	0	0	1	0	0	0	0
posedge	5	0	0	0	0	1	0	0	0
posedge	6	0	0	0	0	0	1	0	0
posedge	7	0	0	0	0	0	0	1	0
posedge	8	0	0	0	0	0	0	0	1
posedge	9	0	0	0	0	0	0	0	0
posedge	1	1	0	0	0	0	0	0	0

(b) sau đó tắt hết và lặp lại

SS=0: dùng, SS=1: cho phép dịch

MODE=0: TSP, MODE=1: PST

```
LED_SANG_DICH_TSP_PST (input clk, input reset, input SS, input
MODE, output reg [7:0] LED)
always @ (posedge clk)
if (reset) out = 8'b0000 0000;
else
 if (SS==1)
 if (MODE==0) //TSP
 if (out==8'b0000 0000)
 out=8'b1000 0000;
 else
 out=out>>1;
 else //MODE==1 //PST
 if (out==8'b0000 0000)
 out=8'b0000 0001;
 out=out<<1;
 else
 else
 out = out;
endmodule
```

```
LED_SANG_DICH_TTR_TNV (input clk, input reset, input SS, input
MODE, output reg [7:0] LED)
always @ (posedge clk)
if (reset) out = 8'b0000 0000;
else
 if (SS==1)
 if (MODE==0) %TTR
 if (out==8'b0000 0000)
 out=8'b0001 1000;
 out[7:4] = out[7:4] << 1;
 else
 out[3:0] = out[3:0] >> 1;
 else //MODE==1 %TNV
 if (out==8'b0000 0000)
 out=8'b1000 0001;
 begin //~Xilinx
 else
 out[7:4] = out[7:4] >> 1;
 out[3:0]=out[3:0]<<1;
 end
```

```
LED_SANG_DAN_TSP_PST (input clk, input reset, input SS, input MODE,
output reg [7:0] LED)
always @ (posedge clk)
if (reset) out = 8'b0000 0000;
else
 if(SS==1)
 if (MODE==0)
 //TSP
 if (out==8'b1111 1111)
 out=8'b0000_0000;
 else if (out== 8'b0000 0000)
 out= 8'b1000 0000;
 out=out>>1 | 8'b1000 0000;
 else
 else //MODE==1
 //PST
 if (out==8'b1111 1111)
 out=8'b0000 0000;
 else if (out== 8'b0000 0000)
 out= 8'b0000 0001;
 else
 out=out<<1 | 8'b0000 0001;
 else
 out = out;
 46
 Verilog HDL Basics
endmodule
```