

9-Sistemas Secuenciales

- 9.1 Máquinas de Estados Finitos
- 9.2 Mealy y Moore
- 9.3 Implementación en Verilog


<u>Abstracción</u>

- Dividir circuito en lógica combinacional y estado (state)
- Localizar los enlaces de feedback (loops)
- Implementación de elementos de almacenamiento (storage elements) nos da diferentes formas de lógica secuencial


Formas de lógica secuencial


- Asincrónica estados cambian cuandos los inputs cambian (elemento de almacenamiento pueden ser simples alambres of retardos)
- Sincrónica cambios de estados ocurren en todos los elementos de almacenamiento al mismo tiempo (de acuerdo a una senal periódica – el reloj o clock)


<u>Elementos de almacenamiento:</u> <u>latches y flip-flops</u>


positive edge-triggered flip-flop


transparent (level-sensitive) latch


comportamiento no es el mismo si es que los inputs cambian cuando el clock esta alto

Flip Flop JK

Diagrama de estados


□ Tabla transiciones

OU9/	К 00	01	11	10
0	0	0	1	1
1	1	0	0	1
		Q()	k+1)	ı

Ecuacion caraterística

$$Q(k+1) = J(k) \overline{Q}(k) + \overline{K}(k) Q(k)$$

Flip Flop JK


Tabla Característica


	т	K	Q(k+1)
:			Q(III)
	0	0	Q(k)
	0	1	0
	1	0	1
	1	1	$\overline{Q}(\mathbf{k})$


Tabla de Excitaciones


Q(k) =	>Q(k+1)	J	K
	0	0	ф
0	1	1	ф
1	0	Ф	1
1	1	Ф	0

Flip Flop T


$$\mathsf{Q}(\mathsf{k} + \mathsf{1}) \; = \; \mathsf{T}(\mathsf{k}) \overline{\mathsf{Q}}(\mathsf{k}) + \overline{\mathsf{T}}(\mathsf{k}) \mathsf{Q}(\mathsf{k}) \; = \; \mathsf{T}(\mathsf{k}) \, \boldsymbol{\oplus} \, \mathsf{Q}(\mathsf{k})$$

Q(k)	-> Q(k+1)	Т
0	0	0
0	1	1
1	0	1
1	1	0

Flip Flop D


Ecuación característica

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

Tabla característica

D	Q(k+1)
0	0
1	1

Tabla de excitaciones

-> Q(k+1)	D
0	0
1	1
0	0
1	1
	0 1 0

Representaciones de máquinas de estados finitos (finite state machines)

- Estados: determinado por posibles valores en elementos de almacenamiento
- Transiciones: cambios de estado
- Reloj (clock): controla cuando los estados pueden cambiar al controlar elementos de almacenamiento
- Lógica secuencial
 - secuencia a través una serie de estados
 - basado en secuencia de valores de señales de input(x)


Diagrama de máquina de estados finitos


- Ejemplo: Candado de combinación
 - 5 estados
 - 5 auto-transiciones
 - 6 otras transiciones entre estados
 - 1 transición de reset (de todos los estados) al estadoS1


<u>Ejemplo: Registro de corrimiento (shift register)</u>

Shift register


- input mostrado en arcos de transiciones
- valores de output mostrado en nodo de estado


Ejemplo: Contadores

- Contadores
 - proceden a través de secuencia de estados bien definida en respuesta a enable.
- Muchos tipos de contadores: binario, BCD, código Gray
 - contador de subida de 3 bits: 000, 001, 010, 011, 100, 101, 110, 111, 000, ...
 - contador de bajada de 3-bits: 111, 110, 101, 100, 011, 010, 001, 000, 111, ...


Cómo convertir diagrama de estados a tabla de transiciones?

- Tabla de transiciones: forma tabular de diagrama de estados.
- Como una tabla de verdad (se especifican todos los outputs para las combinaciones de input).
- Ejemplo: contador


pre	esent state	next s	tate
0	000	001	1
1	001	010	2
2	010	011	3
3	011	100	4
4	100	101	5
5	101	110	6
6	110	111	7
7	111	000	0

<u>Implementación</u>

- Un flip-flop para cada bit de estado
- Lógica combinacional basada en codificación

<u>C3</u>	C2	C1	N3	N2	N1
0	0	0	0	0	1
0	0	1	0	1	0
0	1	0	0	1	1
0	1	1	1	0	0
1	0	0	1	0	1
1	0	1	1	1	0
1	1	0	1	1	1
1	1	1	0	0	0

código en Verilog para mostrar que la función es un input a un D-FF

```
N1 <= C1'

N2 <= C1C2' + C1'C2

<= C1 xor C2


N3 <= C1C2C3' + C1'C3 + C2'C3


<= (C1C2)C3' + (C1' + C2')C3

<= (C1C2)C3' + (C1C2)'C3
```

<= (C1C2) xor C3


N3			(<u>C3</u>
	0	0		
C1	0	1	0	
		(C2	


Implementación (cont)


- Contador
 - 3 flip-flops para tener estado.
 - lógica para calcular próximo estado.
 - reloj controla cuando la memoria de los flip-flops cambia.
 - hay que esperar para que la lógica calcule nuevo valor
 - no hay que esperar mucho para no tener velocidad muy lenta


<u>Implementación: Registro de</u> <u>corrimiento</u>

Input determina próximo estado


<u>In</u>	C1	C2	С3	N1	N2	<u>N3</u>
0	0	0	0	0	0	0
0	0	0	1	0	0	0
0	0	1	0	0	0	1
0 0 0	0	1	1	0	0	1
0	1	0	0	0	1	0
0	1	0	1	0	1	0
0	1	1	0	0	1	1
0	1	1	1	0	1	1
1	0	0	0	1	0	0
1	0	0	1	1	0	0
1	0	1	0	1	0	1
1	0	1	1	1	0	1
1	1	0	0	1	1	0
1	1	0	1	1	1	0
1	1	1	0	1	1	1
1	1	1	1	1	1	1


Ejemplo: Contador más complejo

- Contador Complejo
 - repite 5 estados en secuencia
 - secuencia no es una representación numérica binaria
- Paso 1: hacer diagrama de transición de estados
 - contar secuencia: 000, 010, 011, 101, 110
- Paso 2: hacer tabla de transición de estados


Present State					Nex	t State
	<u>C</u>	В	Α	C+	B+	<u> </u>
	0	0	0	0	1	0
	0	0	1	 	_	_
	0	1	0	0	1	1
	0	1	1	1	0	1
	1	0	0	-	_	_
	1	0	1	1	1	0
	1	1	0	0	0	0
	_	_	_			


notar condiciones don't care por log estados no usados Secuenciales

Ejemplo: Contador más complejo (cont)

Paso 3: mapas Karnaugh para próximas funciones


$$C+ \leq A$$


$$B+ \le B' + A'C'$$

$$A+ \leq BC'$$

Contadores con estados iniciales


Estados iniciales


- durante el inicio, el contador puede estar en un estado sin usar o inválido
- el diseñador debe garantizar que eventualmente entre en un estado válido
- diseñar para que estados inválidos transiciones a válidos


Contadores con estados iniciales (cont)


Generar tabla de transición de estados con estados iniciales


Pre	esent	Sta	Next State	
C	-B		-C+	- B+ Λ+
0	0	0	0	1 0
0	0	1	1	1 0
0	1	0	0	1 1
0	1	1	1	0 1
1	0	0	0	1 0
1	0	1	1	1 0
1	1	0	0	0 0
1	1	1	1	0 0


Actividad


- Contador up-down de 2-bits (2 inputs)
 - □ dirección: D = 0 para up, D = 1 para down
 - □ cuenta: C = 0 para parar, C = 1 para contar


<u>S1</u>	<u>S0</u>	С	D	N1	NO
0	0	0	0	0	0
0 0	0	0	1	0	0
0 0 0 0	0	1	0	0	1
0	0	1	1	1	1
0	1	0	0	1 0 1 0 1 1 0 1	1
0	1	0	1	0	1 0
0	1	1	0	1	0
0	1	1	1	0	0
1	0	0	0	1	0
1	0	0	1	1	0
1	0 0	1	0	1	1
1 1 1 1		1 1	1	0	1
1	1	0	0	1	1
1	1	0	1	1	1
1	1	1	90Se	cQen	ciales
1	1	1	1	1	0

Actividad (cont)

				_	
<u>S1</u>	S 0	C	D	N1	N0
	0	0	0	0	0
0	0	0	1	0	0
0	0	1	1 0	0	1
0 0 0 0 0 0 0 1 1	0	1 0 0 1 1 0 0 1	1	0 0 1 0 1 1 1 0 1	1
0	1	0	0	0	1
0	1 1 1 0 0	0		0	1
0	1	1	1 0	1	0
0	1	1		0	0
1	0	0	1 0	1	0
1	0	0		1	0
1	0	1	1 0	1	1
1	0	1	1	0	1
1 1 1 1	0 1 1	0	1 0	1	1
1	1		1	1	1
	1	1	0	0	1 1 1 0 0 0 0 1 1 1 1 0 0
1	1	1	1	1	0


9-Sistemas Secuenciales

- 9.1 Máquinas de Estados Finitos
- 9.2 Mealy y Moore
- 9.3 Implementación en Verilog


Modelo de Contador/registro de corrimiento

- Valores almacenados en registros representan estado del circuito
- Lógica combinacional calcula:
 - próximo estado
 - función de estados actuales e inputs
 - salidas (o outputs)
 - valores de flip-flops


Modelo general


- Valores almacenados en registros representan el estado del circuito: y
- Lógica combinacional calcula
 - próximo estado: FPE (Función Próximo Estado)
 - función de estados actuales e inputs
 - outputs: FS (Función Salida)
 - Mealy: función de estado actual e inputs, z = F(y, x)
 - Moore: solo función de estado actual, z = F(y)


Modelo general (cont)

- Estados: y₁, y₂, ..., y_k
- \square Inputs: $X_1, X_2, ..., X_m$
- Outputs: z₁, z₂, ..., z_n
- Función transición: FPE(y_i, x_i)
- Función de output: $FS(y_i)$ or $FS(y_i, x_i)$


<u>Máquinas Mealy vs Moore</u>

- Máquinas Mealy tienden a tener menos estados
 - outputs son diferentes en arcos (n²) no en estados (n)
- Máquinas Moore
 - outputs cambian durante cambios del reloj (siempre un ciclo más tarde)
 - en máquinas Mealy, input puede causar cambios en output de inmediato cuando cambie lógica – puede causar problemas cuando se conectan múltiples máquinas
- Máquinas Mealy reaccionan mas rápido
 - reaccionan en el mismo ciclo no tienen que esperar el reloj en algunos casos
 - en máquinas Moore mas lógica puede ser necesaria para decodificar estado en outputs

Comparar máquinas Mealy y Moore (cont)

Moore: z = F(y)

combinational logic for next state reg logic for outputs state feedback


9: Secuenciales

Especificar outputs para máquina Moore


- Output es solo una función del estado
 - se especifica en nodos del diagrama de estado
 - Ejemplo: detector de secuencia para 01 o 10


		current	next	
reset	input	state	state	output
1	_	-	Α	
0	0	Α	В	0
0	1	Α	С	0
0	0	В	В	0
0	1	В	D	0
0	0	С	Е	0
0	1	С	С	0
0	0	D	Е	1
0	1	D	C	1
0	0	E	В	1
0	1	E	D	1

Especificar outputs para máquina Mealy


- Output es función de estados e inputs
 - especificar output en transición entre estados
 - Ejemplo: Detector de secuencia para 01 o 10


		current	next	
reset	input	state	state	output
1	_	_	Α	0
0	0	Α	В	0
0	1	Α	С	0
0	0	В	В	0
0	1	В	С	1
0	0	С	В	1
0	1	С	С	0

Máquina Mealy

- Máquina Mealy Sincrónica
 - estados y outputs con registros
 - evita outputs con ruidos ('glitches')
 - típicamente se implementa en PLDs


Ejemplo: máquinas de bebidas

- Entrega bebida después que 150 pesos son depositados
- Acepta diferentes monedas 50 (N), 100(D)


Clock

No entrega cambio

Coin
Sensor
D
Vending
Machine
FSM
Release
Mechanism


Ejemplo: máquinas de bebidas (cont)

- Representación abstracta
 - listar secuencias típicas:
 - tres de cincuenta
 - cincuenta, cien
 - cien, cincuenta
 - dos de cien
 - dibujar diagrama de estados:
 - inputs: N, D, reset
 - output: dar bebida (OPEN)
 - asumir:
 - N y D seteadas por un ciclo
 - cada estado tiene un auto estado para N = D = 0 (no hay moneda)


Ejemplo: máquinas de bebidas (cont)

 Minimizar número de estados – reusar estados si es posible


			_	
present	inp	uts	next	output
state	D	_N	state	open
0	0	0	0	0
	0	1	50	0
	1	0	100	0
	1	1	_	_
50	0	0	50	0
	0	1	100	0
	1	0	150	0
	1	1	_	_
100	0	0	100	0
	0	1	150	0
	1	0	150	0
	1	1	_	_
150			150	1

150 tabla de estados slabólica1


Ejemplo: máquinas de bebidas (cont)


Codificar estados


prese	ent state	einpu D	nex	t state	output	
0	0	0	0	0	0	0
		0	1	0	1	0
		1	0	1	0	0
		1	1	_	_	
0	1	0	0	0	1	0
		0	1	1	0	0
		1	0	1	1	0
		1	1	_	_	
1	0	0	0	1	0	0
		0	1	1	1	0
		1	0	1	1	0
		1	<u>1</u> l	_	_	
1	1	_	_	1	1	1


Ejemplo: Implementación Moore

🛮 Mapear la lógica


$$D1 = Q1 + D + Q0 N$$

$$D0 = Q0' N + Q0 N' + Q1 N + Q1 D$$

$$OPEN = Q1 Q0$$

Ejemplo: Implementación Moore (cont)


Otra codificación (1 encendido)

present state inputs Q3Q2Q1Q0 D N	next state D3 D2 D1 D0	output open	
0 0 0 1 0 0	0 0 0 1	0	D0 = Q0 D' N'
0 1	0 0 1 0	0	D0 = Q0 D N
1 0	0 1 0 0	0	
1 1		_	D1 = Q0 N + Q1 D' N'
0 0 1 0 0 0	0 0 1 0	0	
0 1	0 1 0 0	0	D2 = Q0 D + Q1 N + Q2 D' N'
1 0	1 0 0 0	0	
1 1		<u>-</u>	$D_2 = O_1 D + O_2 D + O_2 M + O_2$
0 1 0 0 0 0	0 1 0 0	0	D3 = Q1 D + Q2 D + Q2 N + Q3
0 1	1 0 0 0	0	
1 0	1 0 0 0	0	OPEN = Q3
1 1		<u>-</u>	
1000	1 0 0 0	1	

<u>Diagramas de Estados de Mealy y Moore</u>


Moore

outputs asociados con estados


Mealy

outputs asociados con transiciones


Ejemplo: Implementación Mealy


<u>Ejemplo: Implementación Mealy</u> (cont)

D0 = Q0'N + Q0N' + Q1N + Q1D

D1 = Q1 + D + Q0N

OPEN = Q1Q0 + Q1N + Q1D + Q0

hay que asegurar que OPEN es 0 cuando hay reset – con compuerta


9-Sistemas Secuenciales

- 9.1 Maquinas de Estados Finitos
- 9.2 Mealy y Moore FSMs
- 9.3 Implementación en Verilog

Ejemplo: reducir string de 1s en 1

Eliminar un 1 de cada string de 1s en el input


<u>Ejemplo: reducir string de 1s en</u>


Verilog: Máquina de Moore

```
module reduce (clk, reset, in, out);
  input clk, reset, in;
  output out;
```

```
parameter zero = 2'b00;
parameter one1 = 2'b01;
parameter two1s = 2'b10;
reg out;
reg [2:1] state; // state variables
reg [2:1] next_state;
always @(posedge clk)
  if (reset) state = zero;
```

else state = next_state;

asignar estados


Ejemplo: reducir string de 1s en 1 (cont)

```
always @(in or state)←
 hay que incluir todas las señales
 que son determinan el estado
  case (state)
 zero:
  // last input was a zero
 begin
 if (in) next_state = one1;
 else next_state = zero;
 end
 el output solo depende del
 one1:
 estado
  // we've seen one 1
 begin
 if (in) next state = two1s;
 else next_state = zero;
 end
 always @(state)
 two1s:
 case (state)
  // we've seen at least 2 ones
 zero: out = 0;
 begin
 one1: out = 0;
 if (in) next_state = two1s;
 two1s: out = 1;
 else next_state = zero;
 endcase
 end
  endcase
 endmodule
```

Verilog para MEF Mealy


```
module reduce (clk, reset, in, out);
  input clk, reset, in;
 output out;
 reg out;
 reg state; // state variables
 reg next_state;
 always @(posedge clk)
 if (reset) state = zero;
 state = next_state;
 else
 always @(in or state)
 case (state)
 // last input was a zero
 zero:
 begin
 out = 0;
 if (in) next_state = one;
 else next_state = zero;
 end
 one:
 // we've seen one 1
 if (in)
 begin
 next state = one; out = 1;
 end
 else
 begin
 next_state = zero; out = 0;
 end
 endcase
endmodule
```


Verilog para MEF Mealy (otra

versión)

```
module reduce (clk, reset, in, out);
  input clk, reset, in;
 output out;
 req out;
  reg state; // state variables
 always @(posedge clk)
 if (reset) state = zero;
 else
 case (state)
 zero: // last input was a zero
 begin
 out = 0;
 if (in) state = one;
 else
 state = zero;
 end
 // we've seen one 1
 one:
 if (in)
 begin
 state = one; out = 1;
 end
 else
 begin
 state = zero; out = 0;
 end
 endcase
endmodule
```


Resumen MEFs

- Modelos para representar circuitos secuenciales
 - abstracción de elementos secuenciales
 - máquinas de estados finitos y diagramas de estados
 - Mealy, Moore y maquinas sincrónicas Mealy
- Procedimiento de diseño usando MEFs
 - generar diagrama de estados
 - generar tabla de transiciones de estados
 - determinar funciones de próximo estado y output
 - implementar lógica combinacional
- HDLs