

Unit-6: Introduction to Sequential Logic Circuits

Sequential circuits are those which are dependent on clock cycles and depends on present as well as past inputs to generate any output.

Contents

- Basic sequential circuits: SR-latch
- Types- SR flip-flop, JK flip- flop, D flip-flop, T flip-flop
- Master Slave JK flip flop
- Conversion of basic flip-flop
- Counters: Design of Asynchronous and Synchronous counters
- Ring counter and Johnson ring counter
- Registers: Operation of all basic Shift Registers

Latch

- ➤ A latch is an example of a bistable multivibrator
- ➤ Has two stable states (High-low)
- ➤ Has feedback path
- Latches can be memory devices,
- >Store one bit of data for as long as the device is powered
- ➤ Asynchronous device

SR latch

SR latch (Set/Reset)

can be created with two NOR/NAND gates have a cross-feedback loop.

S	R	Q	Q
0	0	No Ch	ange
0	1	0	1
1	0	1	0
1	1	Invali	d

S	R	Q	Q
0	0	Invali	d
0	1	0	1
1	0	1	0
1	1	No Ch	nange

To maintain Uniformity
Input and swapped and Negated

S	R	Q	Q
0	0	No Ch	ange
0	1	0	1
1	0	1	0
1	1	Invali	d

Difference between both....?

Latches..

Flip Flop...

- Both are same but there is a little difference between both.
- Latches are the building blocks of sequential circuits.
- latches can be built from gates.
- latch does not have a clock signal.

- flip-flops are also the building blocks of sequential circuits.
- Flip-flops can be built from latches.
- ❖ A flip-flop always has a clock Signal

What is flip flops?

- A flip-flop is a circuit that has two stable states and can be used to store state information.
- A flip-flop is a <u>bistable multivibrator</u>.

The circuit can be made to change state by signals applied to one or more control inputs and will have one or two outputs.

- It is the basic storage element in <u>sequential logic</u>.
- Flip-flops maintain their state indefinitely until an input pulse called a trigger is received.

The flip-flop outputs change state according to defined rules and remain in those states until another trigger is received.

Uses of flip flops.

▶ Flip flop and latches are the circuits that can store and remember information.

They're the kind of circuits that are used in computers to store program information like RAM memory and Registers.

Flip-flops can be used to design counter.

Types of flip flop..

- Clocked SR flip flop circuit
- > D flip flop circuit
- > Jk flip flop circuit
- > T flip flop circuit

Clocked SR Circuit:

DEFINITION:

"A circuit which is used to remain a memory stable by using "clock signals" is called clocked SR circuit."

Clock Signal:

Basically clock signals are electrical pluses which are in the form of 1 or 0.

EXPLANATION OF Clocked SR Circuit:

Logic Diagram:

Positive edge triggered SR flip-flop

Negative edge triggered SR flip-flop

D Flip-Flop:

- A circuit which is used to remove Clocked SR Circuit's "**not allowed state**" more circuit's stability is called D flip flop.
- A circuit using Inverter is basically a SR circuit, which reduces the no. of inputs from two to one . It also called D-Latch.

Uses of D Flip-Flop:

The D Flip-Flop receives the designation from its ability to transfer" data" into a flip-flop.

Ср	D	Q Q'
0	0	Memory state
1	1	Set state
1	0	Reset state

JK Flip-Flop:

- A JK flip-flop is a refinement of RS flip-flop circuit in that the determinate state of RS type is defined in the JK type.
- Means J and K behave like S and R to set and clear the flip-flop."

Note: It is also used for removing not allowed state for memory state.

Truth Table:

Trigger	Inn	uts		Outp	ut		
ggci			Presen	t State	Next	State	Inference
CLK	7	K	Q	Q'	ď	Q'	
	X	Х	-			-	Latched
	0	0	0	1	0	1	No Change
			1	0	1	0	The entange
	0	1	0	1	0	1	Reset
	Ĭ		1	0	0	1	
	1	0	0	1	1	0	Set
	ľ		1	0	1	0	001
	1	1	0	1	1	0	Toggles
			1	0	0	1	. oggioo

J	K	Q _{n+1}
0	0	Qn
0	1	0
1	0	1
1	1	$\overline{Q_n}$

JK Flip-Flop:

Memory state:

When Clk=0 and J and K=don't care conditions then memory stays stable.

ALSO:

When Clk=1 and both J and K are 0,then memory also stays stable.

Set state:

When inputs are given as Clk=1 and J=1 and K=0, then the output comes Q=1 AND Q'=0. ("WHEN Q comes 1 this state is called SET state")

ReSet state:

When inputs are given as Clk=1 and J=0 and K=1, then the output comes Q=0 and Q'=1. ("WHEN Q' comes 1 this state is called RESET state")

Timing Diagram

T-Flip Flops

- T or "toggle" <u>flip-flop</u> changes its output on each <u>clock edge</u>, giving an output which is half the frequency of the signal to the T input.
- It is useful for constructing binary counters, and frequency dividers.
- It can be made from a J-K flip-flop.

Circuit Diagram:

T	Q_n	Q_{n+1}
0	0	0
0	1	1
1	0	1
1	1	0

Race Around Condition?

Master-Slave Flip Flop?

Two JK FFs by connecting in series.

One of these FFs, one FF works as the master as well as other FF works as a slave.

