Roll No.: 71 Class: SE-IT

MPL Experiment on Flip-flop

Aim: Study Of Flip - Flops.

LO: LO2:- Analyze and design combinational circuits.

Software/Hardware

Requirements: Logisim Software

THOERY:

The term flip-flop (FF) was invented in the year 1918 by the British physicist F.W Jordan and William Eccles. It was named as the Eccles Jordan trigger circuit and includes two active elements. The design of the FF was used in the British Colossus code-breaking computer the year 1943. The transistorized versions of these circuits were common in computers, even after the overview of <u>integrated circuits</u>, though FFs made from logic gates are also common now. The first flip-flop circuit was known differently as multivibrators or trigger circuits.

FF is a circuit element where the o/p not only depends on the present inputs but also depends on the former input and o/ps. The major difference between flip flop circuit and a latch is that a FF includes a clock signal, whereas a latch doesn't. Basically, there are four kinds of latches & FFs namely: T, D, SR, and JK. The major differences between these kinds of FFs and latches are the number of inputs they have and how they alter the states. There are different differences for each kind of FFs and latches which can increase their operations. Please follow the below link to know more about <u>Different types of flip flop conversion</u>

What is a Flip Flop Circuit?

The designing of the flip flop circuit can be done by using <u>logic gates</u> such as two NAND and NOR gates. Each flip flop consists of two inputs and two outputs, namely set and reset, Q and Q'. This kind of flip flop is stated to as an SR flip flop or SR latch.

The FF includes two states shown in the following figure. When Q=1 and Q'=0 then it is in the set state. When Q=0 and Q'=1then it is in the clear state. The FF's outputs Q and Q' are complements of each other and that are stated to as the normal & complement outputs respectively. The binary state of the flip flop is taken to be the normal output value.

When the input 1 is applied to the flip flop, both the outputs of the FF go to 0, so both the o/p' s are complements of each other. In regular operation, this ailment must be neglected by making sure that ones are not applied to both the inputs concurrently.


Roll No.: 71 Class: SE-IT

Types of Flip Flops

Flip flop circuits are classified into four types based on its use, namely D-Flip Flop, T- Flip Flop, SR- Flip Flop and JK- Flip Flop.


SR-Flip Flop

The SR-flip flop is built with two AND gates and a basic NOR flip flop. The o/ps of the two AND gates remain at 0 as long as the CLK pulse is 0, irrespective of the S and R i/p values. When the CLK pulse is 1, information from the S and R inputs permits through the basic FF. When S=R=1, the clock pulse occurrence roots both the o/ps go to 0. When the CLK pulse is detached, the state of the FF is unstated.


D Flip Flop

The simplification of the SR flip flop is nothing but D flip-flop which is shown in the figure. The input of the D-flip flop directly goes to the input S and its complement goes to the i/p R. The D-input is sampled throughout the existence of a CLK pulse. If it is 1, then the FF is switched to the set state. If it is 0, then the FF switches to a clear state.


D Flip Flop

Roll No.: 71 Class: SE-IT

JK Flip Flop

A JK-FF is a simplification of the SR-flip flop. The inputs of the J and K flip flops behave like the inputs S & R. When input 1 is applied to both the inputs J and K, then the FF switches to its complement state. The figure of this flip flop is shown below. The designing of the JK FF can be done in such a way that the o/p Q is ANDed with P and. This procedure is made so that the FF is cleared during a CLK pulse only if the output was previously 1. In the same way, the output is ANDed with J & CP so that the FF is cleared during a CLK pulse only is Q' was previously 1.


JK Flip Flop


- When J=K=0, the CLK has no effect on the o/p and the o/p of the FF is similar to its previous value. This is because when both the J &K are 0, the o/p of their particular AND gate becomes 0.
- When J=0, K=1, the o/p of the AND gate is equivalent to J becomes 0 that is, S=0 and R=1 thus Q' becomes 0. This condition will change the FF. This signifies the RESET state of FF.

T Flip Flop

The T-flip flop or toggle flip flop is a single i/p version of the JK-flip flop. The working of this FF is as follows: When the input of the T is '0' such that the 'T' will make the next state that is similar to the current state. That means when

Roll No.: 71 Class: SE-IT

the input of the T-FF is 0 then the present state and the next state will be 0. However, if the i/p of the T is 1 then the present state is inverse to the next state. That means, when T=1, then the present state =0 and next state =1)


Applications of Flip Flops

Application of the flip flop circuit mainly involves in bounce elimination switch, data storage, data transfer, latch, registers, counters, frequency division, memory, etc. Some of them are discussed below.

Registers

A register is a collection of a set of flip flops used to store a set of bits. For instance, if you want to store an N – bit of words you need N number of FFS. AFF can store only one bit of data (0 or 1). A number of FFs are used when the number of data bits to be stored. A register is a set of FFs used to store binary data. The data storage capacity of a register is a set of bits of digital data that it can retain. Loading a register can be defined as setting or resetting the separate FFs, i.e. giving data into the register so the status of the FF communicates to the bits of data to be stored.

Data loading may be serial or parallel. In serial loading, the data is transferred into the register in the form of serial (i.e., one bit at a time), but in parallel loading, the data is transmitted into the register in the form of parallel form that means, all the FFs are activated into their new states at the same time. Parallel input necessitates that the SET or RESET controls of every FF to be accessible.

Roll No.: 71 Class: SE-IT

RAM (Random Access Memory)

RAM is used in computers, information processing systems, digital <u>control systems</u> it is necessary to store digital data and recover the data as preferred. FFS can be used to make memories in which information can be stored for any required length of time and then deliver whenever required.

The information stored in read-write memories built from semiconductor devices that will be lost if power is detached, that memory is said to be unstable. But read-only memory is non-volatile. RAM is the memory whose memory locations can be right to use directly and instantly. By contrast, to access a memory location on a magnetic tape, it is required to twist or untwist the tape and go through a series of addresses before reaching the preferred address. So, the tape is called the sequential access memory.

Therefore, this is all about the flip flop, flip flop circuit, flip flop types, and applications. We hope that you have got a better understanding of this concept. Furthermore, any queries regarding this concept or <u>electrical and electronics projects</u>, please give your valuable suggestions in the comment section below. Here is a question for you, what is the main function of flip flops in digital electronics?

Conclusion:

From the above Case study we learnt about different types of flip flops and Their Applications. Different Types of Flip-Flop are: Set-Reset (SR) flip-flop orLatch, JK flip-flop, D (Data or Delay) flip-flop, T (Toggle) flip-flop. Hence we have achieved the Lab Outcome Two(LO2)