

Modern Digital System Design

ECE 2372 / Fall 2018 / Lecture 11

Texas Tech University Dr. Tooraj Nikoubin

Sequential Circuit Elements

<u>Outline</u>

- Combinational Vs Sequential Logic Design
- Design a new building block, a **flip-flop**, that stores one bit
- Combine that block to build multi-bit storage a register
- Describe the sequential behavior using a finite state machine (FSM)
- Convert a finite state machine to a controller a sequential circuit having a register and combinational logic
 - Design a new building block, a flip-flop, that stores one bit
 - Latch Vs Flip Flop
 - Master Slave Flip-Flop
 - D Flip-Flop, J-K Flip-Flop and T Flip-Flop
 - Combine that block to build multi-bit storage
 - a register

- Combinational circuit
 - Output depends on present input
 - Examples: F (A,B,C), FA, HA, Multiplier, Decoder,
 Multiplexor, Adder, Priority Encoder

- Sequential circuit
 - Output depends not just on present inputs
 - But also on past sequence of inputs (State)
 - Stores bits, also known as having "state"
- Simple example: a circuit that counts up in binary

Sequential Circuit

Y (t) = F (a(t),b(t), H) H is History/Sequence/State Where to Store this History

(Memory Element)

Example Needing Bit Storage

- Flight attendant call button
 - Press call: light turns on
 - Stays on after button released
 - Press cancel: light turns off
 - Logic gate circuit to implement this?

Doesn't work. Q=1 when Call=1, but doesn't stay 1 when Call returns to 0

Call button pressed – light turns on

2. Call button released - light stays on

Cancel button pressed – light turns off

Need some form of "feedback" in the circuit

- We need some sort of feedback
 - Does circuit on the right do what we want?

 No: Once Q becomes 1 (when S=1), Q stays 1 forever – no value of S can bring Q back to 0

- Does the circuit to the right, with crosscoupled NOR gates, do what we want?
 - Yes! How did someone come up with that circuit?
 Maybe just trial and error, a bit of insight...

Example Using SR Latch for Bit Storage

- SR latch can serve as bit storage in previous example of flightattendant call button
 - Call=1 : sets Q to 1
 - Q stays 1 even after Call=0
 - Cancel=1 : resets Q to 0

But, there's a problem...

Problem with SR Latch

- Problem
 - If S=1 and R=1 simultaneously, we don't know what value Q will take

Q may oscillate. Then, because one path will be slightly longer than the other, Q will eventually settle to 1 or 0 – but we don't know which.

Problem with SR Latch

- Problem not just one of a user pressing two buttons at same time
- Can also occur even if SR inputs come from a circuit that supposedly never sets S=1 and R=1 at same time
 - But does, due to different delays of different paths

The longer path from X to R than to S causes SR=11 for short time – could be long enough to cause oscillation

Solution: Level-Sensitive SR Latch

- Add enable input "C" as shown
 - Only let S and R change when C=0
 - Enure circuit in front of SR never sets SR=11, except briefly due to path delays
 - Change C to 1 only after sufficient time for S and R to be stable
 - When C becomes 1, the stable S and R value passes through the two AND gates to the SR latch's S1 R1 inputs.

- Add enable input "C" as shown
 - Only let S and R change when C=0
 - Enure circuit in front of SR never sets SR=11, except briefly due to path delays
 - Change C to 1 only after sufficient time for S and R to be stable
 - When C becomes 1, the stable S and R value passes through the two AND gates to the SR latch's S1 R1 inputs.

Solution: Ensure, Stabilize, Store

Clocks

- Clock period: time interval between pulses
 - Above signal: period = 20 ns
- Clock cycle: one such time interval
 - Above signal shows 3.5 clock cycles
- Clock frequency: 1/period
 - Above signal: frequency = 1 / 20 ns = 50 MHz
 - 1 Hz = 1/s

Freq	Period
100 GHz	0.01 ns
10 GHz	0.1 ns
1 GHz	1 ns
100 MHz	10 ns
10 MHz	100 ns

Clock Signals for a Latch

- How do we know when it's safe to set C=1?
 - Most common solution –make C pulse up/down
 - C=0: Safe to change X, YC=1: Must not change X, Y
 - Clock signal -- Pulsing signal used to enable latches
 - Because it ticks like a clock
 - Sequential circuit whose storage components all use clock signals: synchronous circuit

Level-Sensitive D Latch

 SR latch requires careful design to ensure SR=11 never occurs

- D latch relieves designer of that burden
 - Inserted inverter ensures R always opposite of S

Problem with Level-Sensitive D Latch

- D latch still has problem (as does SR latch)
 - When C=1, through how many latches will a signal travel?
 - Depends on for how long C=1
 - Clk_A -- signal may travel through multiple latches
 - Clk_B -- signal may travel through fewer latches
 - Hard to pick C that is just the right length
 - Can we design bit storage that only stores a value on the rising edge of a clock signal?

- Flip-flop: stores on clock edge, not level
- Two latches, output of first goes to input of second, master latch has inverted clock signal
- So master loaded when C=0, then servant when C=1
- When C changes from 0 to 1, master disabled, servant loaded with value that was at D just before C changed -- i.e., value at D during

D Flip-Flop

Symbol for falling-edge triggered D flip-flop

<u>D Flip-Flop</u>

- Solves problem of not knowing through how many latches a signal travels when C=1
 - Signal travels through exactly one flip-flop, for Clk_A or Clk_B
 - Why? Because on rising edge of Clk, all four flip-flops are loaded simultaneously -- then all four no longer pay attention to their input, until the next rising edge. Doesn't matter how long Clk is 1.

Two latches inside each flip-flop

D Flip-Flop

- Solves problem of not knowing through how many latches a signal travels when C=1
 - Signal travels through exactly one flip-flop, for Clk_A or Clk_B
 - Why? Because on rising edge of Clk, all four flip-flops are loaded simultaneously -- then all four no longer pay attention to their input, until the next rising edge. Doesn't matter how long Clk is 1.

Two latches inside each flip-flop

D Latch vs. D Flip-Flop

- Latch is level-sensitive: Stores D when C=1
- Flip-flop is edge triggered: Stores D when C changes from 0 to 1
 - Saying "level-sensitive latch," or "edge-triggered flipflop," is redundant
 - Two types of flip-flops -- rising or falling edge triggered.
- Comparing behavior of latch and flip-flop:

- The circuit is set means output = 1
- The circuit is reset means output = 0
- Flip-flops have two output Q and Q'
- Due to time related characteristic of the flip-flop:
 - Q_t or Q: present state
 - $-Q_{t+1}$ or Q^+ : next state

4 Type of Flip Flop

- SR Flip Flop : Set/Reset Flip Flop
- **D Flip Flop**: Data Flip Flop to store Bit
- J-K Flip Flop: SR with use of the unavoidable SR=11 state to Toggle (All input values are useful)
- T Flip Flop: Toggle Flip Flop

 The JK flip-flop augments the behavior of the SR flip-flop (J=Set, K=Reset) by interpreting the S = R = 1 condition as a "flip" or toggle command.

$$Q^+ = K'Q + JQ'$$

Master Slave J-K Flip Flop

$$Q^+ = K'Q + JQ'$$

J-K Flip Flop

- To synthesize a D flip-flop, simply set K equal to the complement of J.
- The JK flip-flop is a universal flip-flop
 - Because it can be configured to work as any FF
 - T flip-flop or D flip-flop or SR flip-flop.

J=T	К=Т	Q+	J=D	K=D'	Q+	J=S	K=R	Q+
0	0	Qt	0	0	Qt	0	0	Qt
0	1	0	0	1	0	0	1	0
1	0	1	1	0	1	1	0	1
1	1	Qt′	1	1	Qt'	1	1	Qt'

4 Types of Flip-Flops

S	R	Q+
0	0	Qt
0	1	0
1	0	1
1	1	U

<u>Characteristic Equations</u>

- A descriptions of the next-state table of a flip-flop
- Constructing from the Karnaugh map for Q_{t+1} in terms of the present state and input

- The tables that we've made so far are called characteristic tables.
 - They show the next state Q(t+1) in terms of the current state Q(t) and the inputs.
 - For simplicity, the control input C is not usually listed.
 - Again, these tables don't indicate the positive edgetriggered behavior of the flip-flops that we'll be using.

Characteristic equations

 We can also write characteristic equations, where the next state Q(t+1) is defined in terms of the current state Q(t) and inputs.

J	K	Q+
0	0	Qt
0	1	0
1	0	1
1	1	Qt'

$$Q^{+}=K'Q+JQ'$$

$$Q(t+1)=K'Q(t)+JQ'(t)$$

Characteristic equations

 We can also write characteristic equations, where the next state Q(t+1) is defined in terms of the current state Q(t) and inputs.

$$Q(t+1) = D$$

$$Q+=T'Q+TQ'=T\oplus Q$$

$$Q(t+1) = T'Q(t) + TQ'(t)$$
$$= T \oplus Q(t)$$

Characteristic equations

Shift Register

Shift Register

Shift Register

1-SR-FF
2-D-FF
3-T-FF
4-JK-MS-FF

SHIFT REGISTERS

Shift Right

High to Low Edge

Low to High Edge

Efective Edge

Shift Right

Shift Left

Shift Right and Left

Shift Right and Left

X	
0	Shift_Right
1	Shift_Left

Shift Right and Left

☐ Parallel Load (with Asynchronous inputs)

☐ Parallel Load (with Synchronous inputs)

S: Preset, Primary Set

R: Clear, Primary Reset

☐ Parallel Load (Asynchronous pins)

S: Preset, Primary Set

R: Clear, Primary Reset

□ Parallel Load (Asynchronous pins)

□ Parallel Load (Synchronous pins)

Serial to parallel & Parallel to serial convertor

Parallel to serial convertor

Serial to parallel convertor

Buffer

Buffer

THANK YOU