NEC 304

STLD

Lecture 20 Sequential Circuits: Flip flops

Rajeev Pandey


Department Of ECE

rajeevvce2007@gmail.com

Overview

- ° Latches respond to trigger levels on control inputs
 - Example: If G = 1, input reflected at output
- Difficult to precisely time when to store data with latches
- ° Flip flips store data on a rising or falling trigger edge.
 - Example: control input transitions from 0 -> 1, data input appears at output
 - Data remains stable in the flip flop until until next rising edge.
- ° Different types of flip flops serve different functions
- ° Flip flops can be defined with characteristic functions.

D Latch


 $^{\circ}$ When C is high, D passes from input to output (Q)

Clocking Event

What if the output only changed on a C transition?

Positive edge triggered


Master-Slave D Flip Flop

- Consider two latches combined together
- ° Only one C value active at a time
- Output changes on falling edge of the clock


Fig. 5-9 Master-Slave *D* Flip-Flop

D Flip-Flop

- $^{\circ}$ Stores a value on the positive edge of ${m C}$
- ° Input changes at other times have no effect on output


Positive edge triggered


D gets latched to Q on the rising edge of the clock.

Clocked D Flip-Flop

- $^{\circ}$ Stores a value on the positive edge of ${m C}$
- ° Input changes at other times have no effect on output


Positive and Negative Edge D Flip-Flop

- ° D flops can be triggered on positive or negative edge
- Bubble before Clock (C) input indicates negative edge trigger


Fig. 5-11 Graphic Symbol for Edge-Triggered D Flip-Flop


Positive Edge-Triggered J-K Flip-Flop


(a) Circuit diagram

(b) Graphic symbol

°Created from D flop

°J sets


°K resets

°J=K=1 -> invert output

Fig. 5-12 J.	K Flip-F			•		
	J	K	CLK	Q	Q'	
	0		o ↑		Q_o	Q_{o}'
	0		1 ↑		0	1
	1		0 ↑		1	0
•	1		11	TO	GGLE	

Clocked J-K Flip Flop

- * Two data inputs, J and K
- ° J -> set, K -> reset, if J=K=1 then toggle output


Positive Edge-Triggered T Flip-Flop


Fig. 5-13 T Flip-Flop

°Created from D flop

°T=0 -> keep current


°K resets

°T=1 -> invert current


Asynchronous Inputs


- J, K are synchronous inputs
 - o Effects on the output are synchronized with the CLK input.
- Asynchronous inputs operate independently of the synchronous inputs and clock
 - o Set the FF to 1/0 states at any time.


PRESET	CLEAR	FF response
1	1	Clocked operation*
0	1	Q = 1 (regardless of CLK) Q = 0 (regardless of CLK)
1	0	Q = 0 (regardless of CLK)
0	0	Not used


^{*}Q will respond to J, K, and CLK


Asynchronous Inputs


Point	Operation
a	Synchronous toggle on NGT of CLK
b	Asynchronous set on PRE = 0
С	Synchronous toggle
d	Synchronous toggle
е	Asynchronous clear on CLR = 0
f	CLR over-rides the NGT of CLK
g	Synchronous toggle

Asynchronous Inputs


		D		
0	X	X 0 1	0	1
1	\uparrow	0	0	1
1	\uparrow	1	1	0

(b) Function table


(b) Graphic symbol

Fig. 5-14 D Flip-Flop with Asynchronous Reset

- Note reset signal (R) for D flip flop
- If R = 0, the output Q is cleared
- •This event can occur at any time, regardless of the value of the CLK

Parallel Data Transfer

- ° Flip flops store outputs from combinational logic
- Multiple flops can store a collection of data


*After occurrence of NGT

Summary

- ° Flip flops are powerful storage elements
 - They can be constructed from gates and latches!
- ° D flip flop is simplest and most widely used
- ° Asynchronous inputs allow for clearing and presetting the flip flop output
- Multiple flops allow for data storage
 - The basis of computer memory!
- Combine storage and logic to make a computation circuit
- ° Next time: Analyzing sequential circuits.