


Chapter 5 – Sequential Logic (I)

Storage Elements and Sequential Circuit Analysis

浙江大学计算机学院 王总辉 zhwang@z ju. edu. cn

http://course.zju.edu.cn

2021年10月

Overview


Part 1 - Storage Elements and Analysis

- □ Introduction to sequential circuits
- Types of sequential circuits
- Storage elements
 - Latches
 - Flip-flops
- Sequential circuit analysis
 - State tables
 - State diagrams
 - Equivalent states
 - Moore and Mealy Models


Part 2 - Sequential Circuit Design

Part 3 – State Machine Design


- A Sequential circuit contains:
 - Storage elements: Latches or Flip-Flops
 - **□** Combinational Logic:
 - Implements a multiple-output switching function
 - Inputs are signals from the outside.
 - Outputs are signals to the outside.
 - Other inputs, State or_Present State, are signals from storage elements.
 - The remaining outputs, Next State are inputs to storage elements.


Introduction to Sequential Circuits

- Combinatorial Logic
 - Next state function
 Next State = f(Inputs, State)
 - Output function (Mealy)
 - Outputs = g(Inputs, State)
 - ☐ Output function (Moore)
 - Outputs = h(State)


 Output function type depends on specification and affects the design significantly


Depends on the times at which:

- storage elements observe their inputs, and
- storage elements change their state

Synchronous

- Behavior defined from knowledge of its signals at <u>discrete</u> instances of time
- □ Storage elements observe inputs and can change state only in relation to a timing signal (clock pulses from a clock)

Asynchronous

- Behavior defined from knowledge of inputs an any instant of time and the order in continuous time in which inputs change
- If clock just regarded as another input, all circuits are asynchronous!
- Nevertheless, the synchronous abstraction makes complex designs tractable!


Discrete Event Simulation


 In order to understand the time behavior of a sequential circuit we use discrete event simulation.

• Rules:


- □ Gates modeled by an ideal (instantaneous) function and a fixed gate delay
- Any change in input values is evaluated to see if it causes a change in output value
- □ Changes in output values are scheduled for the fixed gate delay after the input change
- At the time for a scheduled output change, the output value is changed along with any inputs it drives


Simulated NAND Gate


Example: A 2-Input NAND gate with a 0.5 ns. delay:


- Assume A and B have been 1 for a long time
- At time t=0, A changes to a 0 at t= 0.8 ns, back to 1.


t (ns)	Α	В	F(I)	F	Comment
$-\infty$	1	1	0	0	A=B=1 for a long time
0	1⇒0	1	1 ← 0	0	F(I) changes to 1
0.5	0	1	1	1 ← 0	F changes to 1 after a 0.5 ns delay
0.8	1 ← 0	1	1⇒0	1	F(Instantaneous) changes to 0
0.13	1	1	0	1 ⇒0	F changes to 0 after a 0.5 ns delay


Gate Delay Models


Suppose gates with delay n ns are represented for n = 0.2 ns, n = 0.4 ns,
 n = 0.5 ns, respectively:


Circuit Delay Model


- Consider a simple
- 2-input multiplexer:
- With function:

$$\square$$
 Y = A for S = 0

$$\square$$
 Y = B for S = 1


"Glitch" is due to delay of inverter


Circuit Delay Model


- Consider a simple
- 2-input multiplexer:
- With function:

$$\square$$
 Y = A for S = 0

$$\square$$
 Y = B for S = 1


"Glitch" is due to delay of inverter


Storing State


- What if A connected to Y?
- Circuit becomes:
- With function:
 - \square Y = B for S = 1, and Y(t) dependent on Y(t - 0.9) for S = 0


 The simple combinational circuit has now become a sequential circuit because its output is a function of a time sequence of input signals!


 Simulation example as input signals change with time. Changes occur every 100 ns, so that the tenths of ns delays are negligible.

Time	В	S	Υ	Comment	
	1	0	0	Y "remembers" 0	
	1	1	1	Y = B when S = 1	
	1	0	1	Now Y "remembers" B = 1 for S = 0	
	0	0	1	No change in Y when B changes	
	0	1	0	Y = B when S = 1 Y "remembers" B = 0 for S = 0 No change in Y when B changes	
	0	0	0		
↓	1	0	0		


Y represent the state of the circuit, not just an output.


Storing State (Continued)


 Suppose we place an inverter in the "feedback path."


- The following behavior results:
- The circuit is said to be unstable.
- For S = 0, the circuit has become what is called an oscillator. Can be used as crude clock.

В	S	Υ	Comment
0	1	0	Y = B when S = 1
1	1	1	
1	0	1	Now Y "remembers" A
1	0	0	Y, 1.1 ns later
1	0	1	Y, 1.1 ns later
1	0	0	Y, 1.1 ns later

Latches


- many components to storing historical state:
 - □ Capacitors, Inductors, a delay line, a memory, etc.
 - □ Latches, Triggers
- Satisfy the following three conditions can be referred to as to as latches:
 - 1. Long term maintaining a given stable state;
 - 2. There are two stable states, "0", "1";
 - 3. Under certain conditions, can change state at anytime,
 - Set to "1"
 - Reset to "0".
- the most simple is latch RS latch and D latch


- "Cross-Coupling"
 two NAND gates gives
 the \$\overline{s}\$ -\$\overline{R}\$ Latch:
- Which has the time sequence behavior:

S = 0, R = 0 is forbidden as input pattern


Time R S		S	Q	ā	Comment
1 1 ? Stored		Stored state unknown			
	1	0	1	0	"Set" Q to 1
	1	1	1	0	Now Q "remembers" 1
	0	1	0		"Reset" Q to 0
	1	1	0	1	Now Q "remembers" 0
	0	0	1	1 Both go high	
•	1	1	?	?	Unstable!


Basic (NOR) S – R Latch


- Cross-coupling two
 NOR gates gives the
 S R Latch:
- Which has the time sequence


Tiṃe	R	S	Q	Q	Comment
	0	0	3	?	Stored state unknown
	0	1	1	0	"Set" Q to 1
	0	0	1	0	Now Q "remembers" 1
	1	0	0	1	"Reset" Q to 0
	0	0	0	1	Now Q "remembers" 0
	1	1	0	0	Both go low
V	0	0	?	?	Unstable!


Timing Diagram: S-R Latch


Clocked S - R Latch


Adding two NAND gates to the basic
 S - R NAND latch gives the clocked
 S - R latch:


- Has a time sequence behavior similar to the basic S-R latch except that the S and R inputs are only observed when the line C is high.
- C means "control" or "clock".


• The Clocked S-R Latch can be described by a table:


The table describes what happens
after the clock [at time (t+1)]
based on:

current inputs (S,R) and current state Q(t).


\mathbf{C}	S	R	$\mathbf{Q}(\mathbf{t}+1)$
0	X	X	holding
1	0	0	holding
1	0	1	Q=0: Reset
1	1	0	Q=1: Set
1	1	1	Indeterminate

$\overline{}$				
Q(t)	S	R	Q(t+1)	Comment
0	0	0	0	No change
0	0	1	0	Clear Q
0	1	0	1	Set Q
0	1	1	???	Indeterminate
1	0	0	1	No change
1	0	1	0	Clear Q
1	1	0	1	Set Q
1	1	1	???	Indeterminate /


• Timing Diagram


• value of Q continues to change


D Latch


Adding an inverter to the
 S-R Latch, gives the D Latch:

Note that there are no "indeterminate" states!

Q	D	Q(t+1)	Comment
0	0	0	No change
0	1	1	Set Q
1	0	0	Clear Q
1	1	1	No Change


The graphic symbol for a D Latch is:


• Timing diagram


• value of Q continues to change


Flip-Flops(Triggers)


- The latch timing problem
- Master-slave flip-flop
- Edge-triggered flip-flop
- Standard symbols for storage elements
- Direct inputs to flip-flops


The Latch Timing Problem


- In a sequential circuit, paths may exist through combinational logic:
 - From one storage element to another
 - ☐ From a storage element back to the same storage element
- The combinational logic between a latch output and a latch input may be as simple as an interconnect
- For a clocked D-latch, the output Q depends on the input D whenever the clock input C has value 1


The Latch Timing Problem (continued)


Consider the following circuit:


Suppose that initially Y = 0.

- As long as C = 1, the value of Y continues to change!
- The changes are based on the delay present on the loop through the connection from Y back to Y.
- This behavior is clearly unacceptable.

Desired behavior: Y changes only once per clock pulse

The Latch Timing Problem (continued)


- A solution to the latch timing problem is to break the closed path from
 Y to Y within the storage element
- The commonly-used, path-breaking solutions replace the clocked Dlatch with:
 - □ a master-slave flip-flop
 - □ an edge-triggered flip-flop


- Consists of two clocked S-R latches in series with the clock on the second latch inverted
- The input is observed by the first latch with C = 1


- The output is changed by the second latch with C = 0
- The path from input to output is broken by the difference in clocking values (C = 1 and C = 0).
- The behavior demonstrated by the example with D driven by Y given previously is prevented since the clock must change from 1 to 0 before a change in Y based on D can occur.


Flip-Flop Problem


- The change in the flip-flop output is delayed by the pulse width which makes the circuit slower or
- S and/or R are permitted to change while C = 1
 - Suppose Q = 0 and S goes to 1 and then back to 0 with R remaining at 0
 - The master latch sets to 1
 - A 1 is transferred to the slave
 - □ Suppose Q = 0 and S goes to 1 and back to 0 and R goes to 1 and back to 0
 - The master latch sets and then resets
 - A 0 is transferred to the slave
 - ☐ This behavior is called 1s catching


S-R Master-Slave timing-1


- hold requirement:
 - When the pulse arrives: Q = 0 and the before end of the pulse: RS = 00,
 Q should be kept to "0"
 - When the pulse arrives: Q = 1 and the before end of the pulse: RS = 00,
 Q should be kept to "1"


S-R Master-Slave timing-2

5. 1s catching

At the high level:

First sampled: RS=10,Y=1

Then sampled: RS=01,Y=0

Before falling edge get: RS=00

At falling edge untaken:

Y=1, Hold Q: Q=0


6. 1s catching


At rising: RS=10,Y=1

At falling: RS=00, Hold Y=1

At falling: RS=00, should Hold, But Y=1,

Q Miss Hold "0", Q=1


In the pulse arrives before Q = 0, at the end of the pulse RS = 00, Q should be kept at "0"

1s catching


S-R Master-Slave timing-3 — Integrated


1s catching

In the pulse arrives before Q = 0, at the end of the pulse RS = 00, Q should be kept at "0"


Flip-Flop Solution


- Use edge-triggering instead of master-slave
- An edge-triggered flip-flop ignores the pulse while it is at a constant level and triggers only during a transition of the clock signal
- Edge-triggered flip-flops can be built directly at the electronic circuit level, or
- A master-slave D flip-flop which also exhibits edge-triggered behavior can be used.


Edge-Triggered D Flip-Flop


Qb


- The edge-triggered D flip-flop is the same as the master-slave D flip-flop
- It can be formed by:
 - Replacing the first clocked S-R latch with a clocked D latch or-
 - □ Adding a D input and inverter to a master-slave S-R flip-flop
- The delay of the S-R master-slave flip-flop can be avoided since the 1s-catching behavior is not present with D replacing S and R inputs
- The change of the D flip-flop output is associated with the negative edge at the end of the pulse
- It is called a negative-edge triggered flip-flop


Formed by adding inverter to clock input


- Q changes to the value on D applied at the positive clock edge within timing constraints to be specified
- Our choice as the standard flip-flop for most sequential circuits


This is an equivalent edge trigger behavior


Flip-Flop Timing Parameters


- t_s setup time
- t_h hold time
- t_w clock pulse width
- t_{px} propagation delay
 - t_{PHL} High-to-Low
 - t_{PLH} Low-to-High
 - t_{pd} max (t_{PHL}, t_{PLH})


(a) Pulse-triggered (positive pulse)


(b) Edge-triggered (negative edge)


Flip-Flop Timing Parameters (continued)


- t_s setup time
 - Master-slave Equal to the width of the triggering pulse
 - Edge-triggered Equal to a time interval that is generally much less than the width of the triggering pulse
- t_h hold time Often equal to zero
- t_{px} propagation delay
 - Same parameters as for gates except
 - Measured from clock edge that triggers the output change to the output change


Summary: R-S Locker


• Problem 5-3


异步	控制	上升沿触发			
\overline{R}	\overline{S}	Ср	D	Q	$\overline{\mathbb{Q}}$
0	1	X	X	0	1
1	0	X	X	1	0
1	1	†	0	0	1
1	1	†	1	1	0


(c) 功能表


Direct Inputs


 At power up or at reset, all or part of a sequential circuit usually is initialized to a known state before it begins operation


- This initialization is often done outside of the clocked behavior of the circuit, i.e., asynchronously.
- Direct R and/or S inputs that control the state of the latches within the flip-flops are used for this initialization.
- For the example flip-flop shown
 - \square 0 applied to \overline{R} resets the flip-flop to the 0 state
 - O applied to S sets the flip-flop to the 1 state


Standard Symbols for Storage Elements


Sequential Circuit Analysis


General Model

□ Current State at time (t) is stored in an array of flip-flops.

■ Next State at time (t+1) is a Boolean function of State and Inputs.


□ Outputs at time (t) are a Boolean function of State (t) and (sometimes) Inputs (t).


Example 1 (from Fig. 5-15)


• **Input**: x(t)

Output: y(t)

• **State**: (A(t), B(t))

What is the Output Function?y=

What is the Trigger input


Function?

$$D_A = D_B =$$

What is the Next State Function?

$$A(t+1)=$$

$$B(t+1)=$$


Example 1 (from Fig. 5-15) (continued)


• Triggers the excitation equation:


$$\Box D_A = A(t)x(t) + B(t)x(t)$$

$$\Box$$
 $D_B = A(t)x(t)$


Next State Function

$$\Box$$
 B(t+1) = \overline{A} (t)x(t)

Output Function:


Where in time line are inputs, outputs and states defined?


State Table Characteristics


State table – a multiple variable table with the following four sections:

- □ Present State the values of the state variables for each allowed state.
- □ *Input* the input combinations allowed.
- Next-state the value of the state at time (t+1) based on the present state and the input.
- □ Output the value of the output as a function of the present state and (sometimes) the input.

• From the viewpoint of a truth table:

- the inputs are Input, Present State
- and the outputs are Output, Next State


Example 1: State Table (from Fig. 5-15)

• The state table can be filled in using the next state and output equations:

$$A(t+1) = A(t)x(t) + B(t)x(t)$$

$$B(t+1) = \overline{A}(t)x(t)$$

$$y(t) = \overline{x}(t)(B(t) + A(t))$$

Present State	Input	Next State	Output
A(t) B(t)	x(t)	A(t+1) B(t+1)	y(t)
0 0	0	0 0	0
0 0	1	0 1	0
0 1	0	0 0	1
0 1	1	1 1	0
1 0	0	0 0	1
1 0	1	1 0	0
1 1	0	0 0	1
1 1	1	1 0	0


 2-dimensional table that matches well to a K-map. Present state rows and input columns in Gray code order.

$$\Box B(t+1) = A(t)x(t)$$

$$y(t) = x(t)(B(t) + A(t))$$

Present	Next State			tput
State	x(t)=0	x(t)=1	x(t)=0	x(t)=1
A(t) B(t)	A(t+1)B(t+1)	A(t+1)B(t+1)	y(t)	y(t)
0 0	0 0	0 1	0	0
0 1	0 0	1 1	1	0
1 0	0 0	1 0	1	0
1 1	0 0	1 0	1	0


State Diagrams


- The sequential circuit function can be represented in graphical form as a state diagram with the following components:
 - □ A circle with the state name in it for each state
 - A directed arc from the Present State to the Next State for each state transition
 - A label on each directed arc with the Input values which causes the state transition, and
 - A label:
 - On each circle with the output value produced, or
 - On each directed arc with the output value produced.


State Diagrams


• Label form:

- ■On circle with output included:
 - state/output
 - Moore type output depends only on state
- On directed arc with the <u>output</u> included:
 - input/output
 - Mealy type output depends on state and input


Moore and Mealy Models


Sequential Circuits or Sequential Machines are also called Finite State Machines
 (FSMs). Two formal models exist:

Moore Model

- Named after E.F. Moore
- Outputs are a function
 ONLY of states
- Usually specified on the states.

Mealy Model

- Named after G. Mealy
- Outputs are a function of inputs AND states
- Usually specified on the state transition arcs.


Moore and Mealy Example Diagrams


 Mealy Model State Diagram maps inputs and state to outputs

Moore Model State Diagram maps states to outputs


Moore Model state table maps state to outputs

Present State	Next State x=0 x=1	Output
0	0 1	0
1	0 2	0
2	0 2	1

Mealy Model state table maps inputs and state to outputs


Present	Next State	Output
State	x=0 $x=1$	x=0 x=1
0	0 1	0 0
1	0 1	0 1


Mixed Moore and Mealy Outputs


- In real designs, some outputs may be Moore type and other outputs may be Mealy type.
- Example: Figure 5-17(a) can be modified to illustrate this
 - □ State 00: Moore
 - □ States 01, 10, and 11: Mealy
- Simplifies output specification


- Which type?
- Diagram gets confusing for large circuits
- For small circuits, usually easier to understand than the state table


- Two states are equivalent if their response for each possible input sequence is an identical output sequence.
- Alternatively, two states are equivalent if their outputs produced for each input symbol is identical and their next states for each input symbol are the same or equivalent.


 Q_{n} 0 1 $S_{i} S_{l}/1 S_{k}/0$ $S_{j} S_{l}/1 S_{k}/0$

Next states are identical


Q_n	0	1
	• • •	• • •
S_{i}	$S_k/0$	$S_j/0$
S_{j}	$S_k/0$	$S_i/0$
v		


Equivalent State Example


- Text Figure 5-17(a):
- For states S3 and S2,
 - ☐ the output for input 0 is 1 and input 1 is 0, and
 - the next state for input0 is S0 and for input1 is S2.


■ By the alternative definition, states S3 and S2 are equivalent.


- Replacing S3 and S2 by a single state gives state diagram:
- Examining the new diagram, states S1 and S2 are equivalent since
 - their outputs for input 0 is 1 and input 1 is 0, and
 - their next state for input0 is S0 and for input1 is S2,
- Replacing S1 and S2 by a single state gives state diagram:


Example 2: Flip-Flop Input Equations


Variables

- □ Inputs: None
- □ Outputs: Z
- □ State Variables: A, B, C
- Initialization: Reset to (0,0,0)
- Equations
 - \Box A(t+1) =

Z =

- \Box B(t+1) =
- \Box C(t+1) =


Example 2: Flip-Flop Input Equations

- Variables
 - Inputs: None
 - Outputs: Z
 - State Variables: A, B, C
- Initialization: Reset to (0,0,0)
- Equations

$$-A(t+1) = B(t)C(t) \qquad Z = A(t)$$

- $-B(t+1) = \overline{B}(t)C(t) + B(t)\overline{C}(t)$
- $-C(t+1) = \overline{A}(t)\overline{C}(t)$


Example 2: State Table


X' =	X	(t+	1)
-------------	---	-----	----

A B C	A'B'C'	Z
0 0 0		
0 0 1		
0 1 0		
0 1 1		
1 0 0		
1 0 1		
1 1 0		
1 1 1		


Example 2: State Table


X' = X(t+1)

ABC	A'B'C'	Z
0 0 0	0 0 1	0
0 0 1	0 1 0	0
0 1 0	0 1 1	0
0 1 1	1 0 0	0
1 0 0	0 0 0	1
1 0 1	0 1 0	1
1 1 0	0 1 0	1
1 1 1	1 0 0	1


Example 2: State Diagram


 Consider a system comprised of ranks of flip-flops connected by logic:

 If the clock period is too short, some data changes will not propagate through the circuit to flip-flop inputs before the setup time interval begins


Circuit and System Level Timing (continued)

Timing components along a path from flip-flop to flip-flop


Circuit and System Level Timing (continued)

New Timing Components

- t_p clock period The interval between occurrences of a specific clock edge in a periodic clock
- $t_{pd,COMB}$ total delay of combinational logic along the path from flip-flop output to flip-flop input
- t_{slack} extra time in the clock period in addition to the sum of the delays and setup time on a path
 - Can be either positive or negative
 - Must be greater than or equal to zero on all paths for correct operation


Circuit and System Level Timing (continued)

Timing Equations

$$t_p = t_{slack} + (t_{pd,FF} + t_{pd,COMB} + t_s)$$

For t_{slack} greater than or equal to zero,

$$t_p \ge max (t_{pd,FF} + t_{pd,COMB} + t_s)$$

for all paths from flip-flop output to flip-flop input

• Can be calculated more precisely by using t_{PHL} and t_{PLH} values instead of t_{PLH} values, but requires consideration of inversions on paths


Calculation of Allowable tpd,COMB

- Compare the allowable combinational delay for a specific circuit:
 - a) Using edge-triggered flip-flops
 - b) Using master-slave flip-flops
- Parameters
 - $t_{pd,FF}(max) = 1.0 \text{ ns}$
 - $-t_s(max) = 0.3$ ns for edge-triggered flip-flops
 - $-t_s = t_{wH} = 2.0$ ns for master-slave flip-flops
 - Clock frequency = 250 MHz


Calculation of Allowable t_{pd,COMB} (continued)


- Calculations: $t_p = 1/\text{clock frequency} = 4.0 \text{ ns}$
 - Edge-triggered:

•
$$4.0 \ge 1.0 + t_{pd,COMB} + 0.3$$

- $t_{pd,COMB} \le 2.7 \text{ ns}$
- Master-slave:

•
$$4.0 \ge 1.0 + t_{pd,COMB} + 2.0$$

• t_{pd,COMB} ≤ 1.0 ns


- Comparison: Suppose that for a gate, average $t_{pd} = 0.3$ ns
 - Edge-triggered: Approximately 9 gates allowed on a path
 - Master-slave: Approximately 3 gates allowed on a path


Thank You!

