Chapter 6: Synchronous Sequential Circuits

Do Duy Tan, Ph.D

Synchronous sequential circuit

- Combinational logic circuits: The outputs are determined fully by the present values of inputs
- Flip-flop: The output depends on the state of the flip-flop rather than the value of its inputs at any given time; the inputs cause changes in the state
- Sequential circuit: The outputs depend on the past behavior of the circuit, as well as on the present values of inputs
 - Synchronous sequential circuit: clock signal is used to control the operation of a sequential circuit
 - The alternative, in which no clock signal is used, is called an asynchronous sequential circuit

Synchronous sequential circuit

- A sequential circuit is a circuit with memory, which forms the internal state of the circuit.
- Unlike a combinational circuit, in which the output is a function of input only, the output of a sequential circuit is a function of the input and the internal state.
- The synchronous design methodology is the most commonly used practice in designing a sequential circuit. In this methodology, all storage elements are controlled (i.e., synchronized) by a global clock signal and the data is sampled and stored at the rising or falling edge of the clock signal

Review of Verilog assignment and procedure

Continuous Assignments review

- Continuously assigns right side of expression to left side.
- Limited to basic Boolean and ? operators. For example a 2:1 mux:
 - ? operator
 assign D = (A==1) ? B : C; // if A then D = B else D = C;
 - Boolean operators assign $D = (B \& A) \mid (C \& \sim A); // \text{ if } A \text{ then } D = B \text{ else } D = C;$

Procedural Assignments

- Executes a procedure allowing for more powerful constructs such as if-then-else and case statement.
- For example 2:1 mux:

```
if-else
if (A) D = B else D = C;
case
case(A)
1'b1 : D = B;
1'b0 : D = C;
endcase
```

This is obviously much easier to implement and read then Boolean expressions!!

Always Block

- An always block is an example of a procedure.
- The procedure executes a set of assignments when a defined set of inputs **change**.

2:1 mux Always Block

```
Module mux_2_1(a, b, out, sel);
input a, b, sel;
output out;
```

```
reg out;
always @ (a or b or sel)
begin
if (sel) out = a;
else out = b;
end
endmodule
```

```
wire out;
assign out =(sel==1)?a:b;
```

Declare Module and IO as before.

All data types in always blocks must be declared as a 'reg' type.

This is required even if the data type is for combinational logic.

The always block 'executes' whenever signals named in the sensitivity list change.

Literally: always execute at a or b or sel.

Sensitivity list should include conditional (sel) and right side (a, b) assignment variables.

As Easier Way to Implement the Sensitivity List

- Recent versions of Verilog provides a means to implement the sensitivity list without explicitly listing each potential variable.
- Instead of listing variables as in the previous example

always @ (a or b or sel)

Simply use

always @*

The * operator will automatically identify all sensitive variables.

Blocking vs Non-Blocking Assignments

- Blocking (=) and non-blocking (<=) assignments are provided to control the execution order within an always block.
- Blocking assignments **literally block** the execution of the next statement until the current statement is executed.
 - Consequently, blocking assignments result in ordered statement execution.

For example:

```
assume a = b = 0 initially;

a = 1; //executed first

b = a; //executed second

then a = 1, b = 1 after ordered execution
```

Blocking vs Non-Blocking Cont

- Non-blocking assignments **literally do not block** the execution of the next statements. The right side of all statements are determined first, then the left sides are assigned together.
 - Consequently, non-blocking assignments result in simultaneous or parallel statement execution.

For example:

```
assume a = b = 0 initially;

a <= 1;

b <= a;


Execute together (in parallel)

then a = 1, b = 0 after parallel execution
```

Result is different from ordered exec!!! Does not preserve logic flow

To Block or Not to Block?

- Ordered execution mimics the inherent logic flow of combinational logic.
- Hence blocking assignments (=) generally work better for combinational logic.
- For example:

logic flow

To Block or Not to Block? cont

```
Module blocking(a,b,c,x,y);
 input a,b,c;
 output x,y;
 reg x,y;
 always @*
 begin
 x = a \& b;
 y = x \mid c;
 end
endmodule
Module nonblocking(a,b,c,x,y);
 input a,b,c;
 output x,y;
 reg x,y;
 always @*
 begin
 x \le a \& b;
 y \ll x \mid c;
 end
endmodule
```

Blocking behavior	a	b	c	X	y
Initial values	1	1	0	1	1
a changes → always block execs	0	1	0	1	1
x = a & b; //make assignment	0	1	0	0	1
$y = x \mid c$; //make assignment	0	1	0	0	0

Non-blocking behavior	a	b	c	X	y
Initial values	1	1	0	1	1
a changes → always block execs	0	1	0	1	1
x = a & b;	0	1	0	1	1
$y = x \mid c$; //x not passed from here	0	1	0	1	1
make x, y assignments	0	1	0	0	1

non-blocking behavior does not preserve logic flow!!

Synchronous sequential circuit

Figure 4.2 Block diagram of a synchronous system.

State register: a collection of D FFs controlled by the same clock signal

Next-state logic: combinational logic that uses the external input and internal state (i.e., the output of register) to determine the new value of the register

Output logic: combinational logic that generates the output signal

Design of synchronous counter

Figure 5.21 A four-bit synchronous up-counter.

Design of synchronous counter

```
module Counter
 #(parameter N= 8)
 (input wire clk, reset,
 output wire [N-1:0]q;
 // signal declaration
 reg [N-1:0] r_reg;
 wire [N-1:0] r_next;
 // body, register
 always @(posedge clk, posedge reset)
 if (reset)
 r reg \ll 0;
 else
 r_reg<=r_next; // <= is non-blocking statement
 // next state logic [IMPORTANT]
 assign r_next = r_reg + 1;
 // output logic
 assign q=r_reg;
endmodule
```

Up/ down counter

• Design 8-bit synchronous up/down counter

8-bit up/down counter

```
module CounterUD
 (input wire clk,reset,ud,
 output wire
 [7:0]q;
 // signal declaration
 reg [7:0] r_reg;
 wire [7:0] r_next;
 // body, register
 always @(posedge clk, posedge reset)
 if (reset)
 r_reg <= 0;
 else
 r_reg<=r_next;
 // next state logic [IMPORTANT]
 assign r\_next = (ud==1)?r\_reg + 1:r\_reg - 1;
 // output logic
 assign q=r_reg;
 18
```

Register

- A register is a collection of D FFs that are controlled by the same clock and reset signals
- Serial In Serial Out (SISO) shift register. The block diagram of 4-bit SISO shift register is shown in the following figure.

Register

Sample code

```
module Shift_SISO
\#(parameter N= 4) // 500,000,000 for 0.1Hz
 (input wire clk,s_in,
 output wire s_out );
 // signal declaration
 reg [N-1:0] r_reg;
 wire [N-1:0] r_next;
 // body, register
 always @(posedge clk)
 r_reg<=r_next;
 // next state logic [IMPORTANT]
 assign r_next = {s_in,r_reg[N-1:1]};
 // output logic
 assign s_out= r_reg[0];
endmodule
```

Serial input – parallel output shift register

Register

Sample code

```
module Shift_SIPO
 input wire clk,s_in,
 [7:0] q_out);
 output wire
 // signal declaration
 reg [7:0] r_reg;
 wire [7:0] r_next;
 // body, register
 always@(negedge clk)
 r_reg<=r_next;
 // next state logic [IMPORTANT]
 assign r_next = {s_in,r_reg[7:1]};
 // output logic
 assign q_out= r_reg;
```

Serial input – parallel output shift register

Synchronous sequential circuit Finite state machine (FSM)

Figure 6.1 The general form of a sequential circuit.

- Synchronous sequential circuits are realized using combinational logic and one or more flip-flops.
- The circuit has a set of primary inputs, W, and produces a set of outputs, Z. The stored values in the flip-flops are referred to as the state, Q, of the circuit
- Under control of the clock signal, the flip-flops change their state as determined by the combinational logic that feeds the inputs of these flip-flops. the circuit moves from one state to another

Moore and Mealy type of FSM

Figure 6.1 The general form of a sequential circuit.

- Mealy type: The outputs are a function of the present state of the flip-flops and of the primary inputs
- Moore type: The outputs always depend on the present state, they do not necessarily have to depend directly on the primary inputs
- that sequential circuits whose outputs depend only on the state of the circuit are of **Moore** type, while those whose outputs depend on both the state and the primary inputs are of **Mealy** type
- Sequential circuits are also called finite state machines (FSMs)

State Machine

• The first step in designing a finite state machine is to determine how many states are needed and which transitions are possible from one state to another

Present	Next	Output	
state	w = 0	w = 1	Z
A	A	В	0
В	A	C	0
С	A	C	1

Figure 6.4 State table corresponding to Figure 6.3.

Figure 6.3 State diagram of a simple sequential circuit.

State Machine

```
module simple (Clock, Resetn, w, z);
input Clock, Resetn, w; output z;
reg [2:1] y, Y;
parameter [2:1] A = 2'b00, B = 2'b01, C = 2'b10;
// Define the next state combinational circuit
always @(w, y)
case (y)
A: if (w) Y = B;
else Y = A;
B: if (w) Y = C;
else Y = A;
C: if (w) Y = C;
else Y = A;
default: Y = 2'bxx;
endcase
// Define the sequential block
always @ (negedge Resetn, posedge Clock)
if (Resetn == 0) y < = A;
else y < = Y;
// Define output
assign z = (y == C);
endmodule
```

FSM

FSM

```
module fsm-eg-mult-seg
 SO: if(a)
 if(b)
input wire clk, reset,
 state next=S2;
input wire a, b,
 else
output wire yo, y l);
 state next=Sl;
//symbolic state declaration
 else
localparam [1:0] S0 = 2'b00; S1 = 2'b01
 state next=S0;
S2=2'b10;
 Sl: if(a)
// signal declaration
 state next=S0;
reg [1:0] state_reg, state_next;
 else
 state next=S1;
// state register
 S2: state_next=S0;
always @ (posedge clk, posedge reset)
 default: state_next=S0;
if (reset)
 endcase
state reg<=S0;
else
 //Moore outputlogic
state_reg<=state_next;</pre>
 assign yl=(state_reg==S0)||(state_reg==Sl);
 //Mealy outputlogic
//next state logic
 assign y0=(state\ reg==SO)\&a\&b;
always @*
 endmodule
case (state_reg)
```

Design of Counter Using Sequential Circuit

Figure 6.60 State diagram for the counter.

Design of Counter Using Sequential Circuit

Present	Next state		Output
state	w = 0	w = 1	
A	A	В	0
В	В	C	1
C	C	D	2
D	D	E	3
E	E	F	4
F	F	G	5
G	G	Н	6
Н	Н	Α	7

	Present	Next	state	
	state	w = 0	w = 1	Count
	$y_2 y_1 y_0$	$Y_2Y_1Y_0$	$Y_2Y_1Y_0$	$z_2 z_1 z_0$
Α	000	000	001	000
В	001	001	010	001
\mathbf{C}	010	010	011	010
D	011	011	100	011
E	100	100	101	100
F	101	101	110	101
G	110	110	111	110
Н	111	111	000	111

Figure 6.61

State table for the counter.

Figure 6.62

State-assigned table for the counter.

Design of Counter Using Sequential Circuit

• Sample code

Example

• A circuit must detect the sequence ...101... in a series data stream. The output stays at logic 1 until the sequence is detected again. The last 1 in one sequence may be the first 1 in the next, i.e. overlap must be catered for.

Thanasis Oikonomou

Verilog HDL Basics

MACH CHIA XUNG (clock divider)

- Thiết kế mạch chia tần số: chia xung đồng hồ hệ thống
 CLOCK để tạo xung 1 Hz (CK1HZ) có hệ số công tác 50%
 - Ckht hệ thống có chu kỳ T_ckht và tần số f_ckht = N
 - Clk_out có chu kỳ T_clkout và tần số f_ckout = n
 - Tỉ số $K = \frac{N}{n}$ (đếm từ 0 tới K-1 or 1 tới K)
 - So sánh kết quả mạch đếm với hằng số $\frac{K}{2}$ và đảo tín hiệu ngõ ra Clk_out

//TẠO XUNG 1 HZ TỪ XUNG HỆ THỐNG 50MHZ

```
module CK1HZ
  \#(parameter\ N=26,\ M=50\ 000\ 000)
 (input wire clk, reset,
 output wire
 output
 output
 logic
 // signal declaration
 next-state
 reg [N-1:0] r_reg;
 state_reg
 external
 logic
 state_next
 input
 wire [N-1:0] r_next;
 // body, register
 Block diagram of a synchronous system.
 always @(posedge clk, posedge reset)
 if (reset)
 r reg \ll 0;
 else
 r reg<=r next;
 // next state logic
 assign r_next = (r_reg = M)?0: r_reg + 1;
 // output logic
 assign q=(r_reg<M/2)?0:1;//\sim q
endmodule
```

Homework #1

- Design the up/down counter. The input clock is 50Mhz. The circuit count up or down, with the frequency is selected by two switches (f,2*f,4*f,8*f, where f is less than f_{clk}). The block diagram is shown as follows
- Pause: 0: stop counting, 1: count up/down
- Invert: invert the output.

Assignment #02

- Design a traffic light control circuit
- The input clock is 50Mhz

1. Thiết kế mạch chia xung, tạo ra xung clock 1Hz từ clock hệ thống. Cho xung clock hệ thống 50MHz.

CK50M clk1hz

CK_1Hz


```
module CK_1HZ (clk50m, clk1hz);
input clk50m;
output reg clk1hz;
reg [24:0] cnt;
initial
 begin
 cnt <= 1; clk1hz <= 0;
 end
always @ (posedge clk50m)
 if (cnt == 25\ 000\ 000)
 clk1hz <= ~clk1hz;
 cnt <= 1;
 else cnt \le cnt + 1;
endmodule
```

- 2. Thiết kế mạch chia xung, tạo ra xung clock tùy ý từ clock hệ thống.
- Cho xung clock hệ thống 50MHz.

- Dùng tín hiệu ngõ vào MODE để chọn tần số ngõ

_	_	_
١	~	·ı
		<i>~</i> I
4	_	·

MODE	clk
0	1 Hz
1	2 Hz
2	10 Hz
3	50 Hz

3. Thiết kế mạch đếm lên/xuống hiển thị LED đơn như sau. Cho xung clock hệ thống 50MHz.

- 8 LED hiển thị giá trị đếm lên/xuống theo xung 1Hz
- RESET mức '1'
- UD = 0: đếm lên, UD = 1: đếm xuống
- SS = 0: ngưng đếm, SS = 1: cho phép đếm

DEM_8bit_1Hz

```
module CK_DIV (clk50m, clkout); → file CK_DIV.v
module DEM_8bit (clk, reset, UD, SS, LED8); → file DEM_8bit.v
 input clk, reset, UD, SS;
 output reg LED8_out;
 if (reset)
 else
 begin
 end
endmodule
module DEM_8bit_1Hz (clk, reset, UD, SS, LED8_out); → file DEM_8bit_1Hz.v
input clk, reset; input UD, SS;
output [7:0] LED8_out; wire clk_1hz;
CK_DIV IC1 (.clk50m(clk), .clkout(clk_1hz));
DEM_8bit IC2 (.clk(clk_1hz), .reset(reset), .UD(UD), .SS(SS), .OUT(LED8_out));
endmodule
```


4. Thiết kế mạch đếm lên/xuống hiển thị LED đơn như sau. Cho xung clock hệ thống 50MHz.

- 8 LED hiển thị giá trị đếm lên/xuống theo tốc độ tùy chọn bởi ngõ vào SPEED
- SPEED=0: 1Hz, SPEED=1: 2Hz
- RESET mức '1'
- UD = 0: đếm lên, UD = 1: đếm xuống
- SS = 0: ngưng đếm, SS = 1: cho phép đếm

- 8 LED dich theo xung 1Hz
- RESET mức '1'
- MODE = 0: sáng dịch TSP, MODE = 1: sáng dịch PST
- SS = 0: ngưng dịch, SS = 1: cho phép dịch

- 8 LED dich theo xung 1Hz
- RESET mức '1'
- MODE = 0: sáng dịch TTR, MODE = 1: sáng dịch TNV
- SS = 0: ngưng dịch, SS = 1: cho phép dịch

- 8 LED hiển thị dịch LED theo tốc độ tùy chọn bởi ngõ vào SPEED
- SPEED=0: 1Hz, SPEED=1: 2Hz
- RESET mức '1'
- MODE = 0: sáng dịch TSP, MODE = 1: sáng dịch PST
- SS = 0: ngưng dịch, SS = 1: cho phép dịch

- 8 LED hiển thị dịch LED theo tốc độ tùy chọn bởi ngõ vào SPEED
- SPEED=0: 1Hz, SPEED=1: 2Hz
- RESET mức '1'
- MODE = 0: sáng dịch TTR, MODE = 1: sáng dịch TNV
- SS = 0: ngưng dịch, SS = 1: cho phép dịch

- 8 LED hiển thị LED SÁNG DÂN theo tốc độ tùy chọn bởi ngõ vào SPEED
- SPEED=0: 1Hz, SPEED=1: 2Hz
- RESET mức '1'
- MODE = 0: sáng dần TSP, MODE = 1: sáng dần PST
- SS = 0: ngưng, SS = 1: cho phép

- 8 LED hiển thị LED SÁNG DÂN theo tốc độ tùy chọn bởi ngõ vào SPEED
- SPEED=0: 1Hz, SPEED=1: 2Hz
- RESET mức '1'
- MODE = 0: sáng dần TTR, MODE = 1: sáng dần TNV
- SS = 0: ngưng, SS = 1: cho phép

Ôn tập

- CK20M, CK50M, CK100M, ...
- Clock_out selection
- Điều khiển LED
 - Đếm lên/đếm xuống
 - Led sáng dịch:
 - TSP-PST
 - TTR-TNV
 - Led sáng dần
 - TSP-PST
 - TTR-TNV
- CMOS realization of logic gates

CMOS Realization of Logic Gates

- NOT
- 2-NAND, 3-NAND
- NOR

- OR
- 2-AND, 3-AND

- Schematic
- Truth table with explanation

