Finite State Machines

Digital Designs ECE 223

Finite-State Machines

Synchronous FSMs

Operation is timed by an external clock

State variables are stored in D-type flip-flops

State variables change simultaneously

Asynchronous FSMs

Operation is timed by input variable changes

State variables are stored in gate delays

State variables change at any time

Synchronous FSM Implementation

The state variables are stored on D-type flip-flops

Present state variables are the outputs of the flip-flops, and are assigned symbols: $y_1, y_2, y_3, ...$

Next state variables are the inputs of the flip-flops, and are assigned symbols: Y_1 , Y_2 , Y_3 , ...

Inputs to the FSM are assigned symbols: X_1 , X_2 , X_3 , ...

Outputs from the FSM are assigned symbols: Z_1 , Z_2 , Z_3 , ...

To analyse a synchronous FSM:

Determine the next state functions Y_1 , Y_2 , Y_3 , ... of the present state y_1 , y_2 , y_3 , ... and the inputs X_1 , X_2 , X_3 , ...

Represent these functions as K-maps

Combine K-maps to produce a Y-map

Assign labels to the state-variable combinations

Finally determine the output functions Z_1 , Z_2 , Z_3 , ... of the present state y_1 , y_2 , y_3 , ... and the *inputs* X_1 , X_2 , X_3 , ...

Rows are state-variable combinations Columns are input combinations

$$y_1 = 0, y_2 = 0 \rightarrow A$$
 $y_1 = 0, y_2 = 1 \rightarrow B$
 $y_1 = 1, y_2 = 1 \rightarrow C$ $y_1 = 1, y_2 = 0 \rightarrow D$

Y-map

X=0 X=100 01 $y_1 y_2^{01}$ 01 00 01 10 $Y_1 Y_2$

State Table

V_ 1

 $\nabla - \cap$

		X-U	X-1
	Α	Α	В
Present	В	C	В
state	С	Α	В
	D	Α	В

Next state

However it would be better practice if each state was given a more meaningful name that could be used by other engineers to understand the method or system used.

State table with output:

		Next s	state	Output Z		
		<i>X</i> =0	<i>X</i> =1	<i>X</i> =0	<i>X</i> =1	
	Α	Α	В	0	0	
Present	В	O	В	0	0	
state	С	Α	В	0	1	
	D	Α	В	0	0	

State diagram (transitions labelled: X/Z):

The "D" state is a dead state, it has no logic combination that leads to it and it can only occur as a first or starting state for the system. These dead states can be removed to simplify the logic used in the final system.

When they are removed they should make no change to the external behaviour of the system.

Design of Synchronous FSMs

- Understand the problem
- 2. Obtain formal definition as state diagram or state table
- 3. Simplify the design by state reduction.
- 4. Determine the number of state variables.
- 5. Choose a state assignment.
- 6. Determine next-state functions
- 7. Check unused states
- 8. Determine output functions
- 9. Implement next-state and output functions

Traffic Lights

A 2-way junction has traffic lights for N-S lanes, E-W lanes and stop/go lights for pedestrians

Normally the lights sequence between N-S and E-W

If pedestrian presses request button p then N-S and E-W go to red and pedestrian lights to go:

State	NSg	NSr	EWg	EWr	Pgo	Pst
ns	1	0	0	1	0	1
ew	0	1	1	0	0	1
ped	0	1	0	1	1	0

Traffic Lights

Translations labelled: p/NSg NSr Ewg Ewr Pgo Pst

State Tables

For each present state and input combination the state table shows the next state and the outputs.

Present	Next state		Outputs		
state	<i>p</i> =0	p=1	<i>p</i> =0	p=1	
ns	ew	ped	100101	100101	
ew	ns	ns	011001	011001	
ped	ew	ew	010110	010110	

A state table is used to create the logic equations for any given situation. Applying this knowledge to real life situations is a common exam question

Counting Machine

- □ "Design a clocked synchronous state machine with two inputs, X and Y, and one output Z. The output should be 1 if inputs on X and Y since reset is a multiple of 4, and 0 otherwise.
- ☐ There are 4 states

Construct a state table

From word description construct a state table for the problem.

			XY			
Meaning	S	00	01	11	10	Z
Have zero 1's mod 4	S 0	S 0	S 1	S2	S 1	1
Have one 1 mod 4	S 1	S 1	S 2	S 3	S 2	0
Have two 1's mod 4	S 2	S 2	S 3	S0	S 3	0
Have three 1's mod 4	S 3	S 3	S0	S 1	S0	0
						<u>'</u>

Do a state assignment

- ☐ Having state table pick a state assignment
- ☐ From here we can generate the excitation equations

			XY			
Q1 Q2	S	00	01	11	10	Z
00	S 0	00	01	11	01	1
01	S 1	01	11	10	11	0
11	S 2	11	10	00	10	0
10	S 3	10	00	01	00	0
			Q1*	Q2*		

Excitation Equations

D1 Map

X	Y			
	00	01	11	10
00	0	0	1	0
01	0	1	1	1
11	1	1	0	1
10	1	0	0	0

			XY			
Q1 Q2	S	00	01	11	10	Z
00	S0	00	01	11	01	1
01	S 1	01	11	10	11	0
11	S 2	11	10	00	10	0
10	S 3	10	00	01	00	0
			Q1*	Q2*		

$$\square$$
 Z = Q1' Q2'

				X Y	•		
D2 Map	Q1 Q2	S	00	01	11	10	Z
00 01 11 10	00	S0	00	01	11	01	1
00 0 1 1 1	01	S 1	01	11	10	11	0
01 1 1 0 1	11	S 2	11	10	00	10	0
11 1 0 0 0	10	S3	10	00	01	00	0
10 0 0 1 0				Q1*	Q2*		

D2 = Q1' X' Y + Q1' X Y' + Q2 X' Y' + Q2 X Y

Design a clocked synchronous state machine with one input X and two outputs, UNLK and HINT. The UNLK output should be 1 if and only if X is 0 and the sequence of inputs received on X the preceding seven clock ticks was 0110111. The HINT output should be 1 if and only if the current value of X is the correct one to move the machine close to being in the "unlocked" state (with UNLK = 1).

 Create a state table from the word description

		X			
Meaning	S	0	1		
Got Zip	A	B,01	A,00		
Have 0	В	B,00	C,01		
Have 01	C	B,00	D,01		
Have 011	D	E,01	A,00		
Have 0110	E	B,00	F,01		
Have 01101	F	B,00	G,01		
Have 011011	G	E,00	H,01		
Have 0110111	Н	B,11	A,00		
		S*,UNLK,HINT			

□ To get transition/excitation table

	X
Q1 Q2 Q3	0 1
000	001,01 000,00
001	001,00 010,01
010	001,00 000,00
011	100,01 100,01
100	001,00 101,01
101	001,00 110,01
110	100,00 111,01
111	001,11 000,00
	Q1*Q2*Q3*,UNLK HINT

Can use Karnaugh Map to get excitation equations

- □ D1 = Q1 Q2' X + Q1' Q2 Q3 X' + Q1 Q2 Q3'
- \Box D2 = Q2' Q3 X + Q2 Q3' X
- □ D3 = Q1 Q2' Q3' + Q1 Q3 X' + Q2' X' + Q3' Q1' X' + Q2 Q3' X
- UNLK = Q1 Q2 Q3 X'
- □ HINT = Q1' Q2' Q3' X' + Q1 Q2' X + Q2' Q3 X + Q2 Q3 X' + Q2 Q3' X'

Unused States

In general not all of the possible combinations of the state variables will be assigned to states.

On power-up the contents of the memory elements (D-type flip-flops) are unpredictable and may correspond to an unused state

It is important that all unused states go, within a few clock cycles, to one of the valid states

It is not necessary that every unused state should go directly to a valid state

Unused States

There are two approaches for dealing with unused states.

The simplest is to force all unused states unconditionally (that is irrespective of the values of the inputs) to valid states

A more efficient approach is to treat the values of the next-state variables for the unused states as "don't care"

In this case the design must be inspected to ensure that unused states do not form a subsidiary loop

It may be possible to reduce the number of states in the state diagram or the state table without affecting the terminal properties of the FSM

This may or may not reduce the number of state variables

The purpose of state reduction is to reduce the number of states in a FSM definition without altering the input/output relationship

State reduction is performed on the state table, rather than the state diagram

FSM with one input X, and one output Z: (transitions are labelled X/Z)

State diagrams should never be used for state reduction. In more complex systems it is very easy to miss possible state reductions due to the complexity of the diagrams involved

Equivalent state table:

	Present	Next state		Output Z		
	state	<i>X</i> =0	<i>X</i> =1	<i>X</i> =0	<i>X</i> =1	
	Α	Α	В	1	1	
	В	D	Е	0	0	
>	С	Α	F	0	1	
	D	F	С	0	0	
	Е	Α	F	0	1	
	F	D	С	0	0	

Reduced state table:

Present	Next	state	Output Z		
state	<i>X</i> =0	<i>X</i> =1	<i>X</i> =0	<i>X</i> =1	
Α	Α	В	1	1	
В	D	O	0	0	
С	Α	F	0	1	
D	F	C	0	0	
F	D	С	0	0	

With the removal of E, D and F can be merged.

Reduced state table:

Present	Next	state	Output Z		
state	<i>X</i> =0	<i>X</i> =1	X=0	<i>X</i> =1	
Α	Α	В	1	1	
В	D	C	0	0	
С	Α	В	0	1	
D	В	C	0	0	

State diagram of reduced FSM:

Present	Next state		Output Z		
state	<i>X</i> =0	<i>X</i> =1	<i>X</i> =0	<i>X</i> =1	
А	G	В	1	0	
В	F	Α	0	1	
С	C G H	F	1	0 0 1	
D		E G	1		
Е			0		
F	С	Α	0	1	
G	D	Η	1	0	
Н	Е	D	0	1	

				Present Next state		state	Output Z		
		2. Where states do not have outputs, place an x			state	<i>X</i> =0	<i>X</i> =1	X=0	<i>X</i> =1
					Α	G	В	1	0
В	\times				В	F	А	0	1
С		\/			С	С	F	1	0
C					D	G	E	1	0
D					E	Н	G	0	1
ט					F	С	Α	0	1
Ε	\times		\times	\times	G	D	Н	1	0
					Н	E	D	0	1
F	\times		\times	\times					
G		X			\times		<		
Н	\times		X	\times				\times	<i>,</i>
	Α	В	С	D	Е	F	•	G	_

7. Draw reduced state table

Present	Next	state	Output Z	
state	<i>X</i> =0	<i>X</i> =1	<i>X</i> =0	<i>X</i> =1
Α	D	В	1	0
В	F	Α	0	1
С	С	F	1	0
D	D	Е	1	0
E	Е	D	0	1
F	С	Α	0	1

Merger Diagrams

Merger Diagrams

- Lines are placed on the merger diagram with regards to all possible equivalences
- Polygons formed by these lines with all their sides displayed are to be found.
- The triangle GDH determines that П *G*≡D≡H must be true

Merger Diagrams

We are left with an arbitrary decision between A≡B and A≡C

Asynchronous Sequential Logic

- Asynchronous sequential systems have no clock; internal states change when there is a change in the input variables
- Memory is effectively provided by the finite time taken by a signal to propagate through the gates
- Asynchronous sequential systems are used where a fast response to input changes, without having to wait for a clock transition, is necessary
- Asynchronous sequential systems are also used where the introduction of extra frequency components related to the clock must be avoided
- Asynchronous processors are being considered for very fast applications such as computers.

Fundamental Mode

Asynchronous FSMs operating under the restriction that:

- only one input variable may change at a time
- 2. that the time between input changes is greater than the time required to reach a steady state

are said to operate in the fundamental mode

The next-state functions for this system are given by:

$$Y_1 = y_1.\overline{x_2} + y_2.\overline{x_2} + x_1.\overline{x_2}$$

 $Y_2 = y_1.\overline{x_1} + y_1.x_2 + \overline{x_1}.x_2 + \overline{y_1}.x_1.\overline{x_2} + \overline{y_1}.\overline{y_2}.x_1$

These can be represented on K-maps

It is convenient to associate the present state variables y_i with the rows of the K-map and the input variables x_i with the columns of the K-map

K-maps of next-state functions:

Hazards!

Static hazards in K-map for Y_2 will cause unpredictable behaviour – errors propagating through the system may cause it to crash. Even if crashes are not noted in the system, it is bad practice to leave hazards present.

Combining K-maps gives Y-map:

Entries where next state equals present state $(Y_1=y_1, Y_2=y_2)$ correspond to stable states and have been marked:

Present state 11, inputs 00. The Y-map indicates that the next state is 11, which is the same as the present state.

Thus the system is stable

Present state 11, inputs change from 00 to 01. The Y-map indicates that the next state is 01; this is unit distance from 11 so there is no ambiguity. The present state then becomes 01 and the Y-map indicates that the next state is now 01; the system has reached a stable state $\chi_1 \chi_2$

 $11 \rightarrow 01 \rightarrow 01$ (stable)

		~1~2					
		00	01	11	10		
	00	0	01	01	11		
<i>y</i> ₁ <i>y</i> ₂	01	10	01	00	11		
· 1 · Z	11	11	01	01	10		
	10	11	01	01	10		
		Y_1Y_2					

Present state 11, inputs change from 00 to 01

$$11 \rightarrow 01 \rightarrow 01$$
 (stable)

Present state 01, inputs change from 01 to 11

The Y-map now indicates a next state of 00; this is unit distance from 01 so there is no ambiguity

When the present state has become 00 the next state is 01. Thus the system will oscillate between 00 and 01

$$01 \rightarrow 00 \rightarrow 01 \rightarrow 00 \rightarrow 01$$
 ... (unstable)

		$x_1 x_2$				
		00	01	11	10	
	00	00	01	01	11	
<i>y</i> ₁ <i>y</i> ₂	01	10	0	00	11	
	11	11	01	01	10	
	10	11	01	01	10	
		Y_1Y_2				

Present state 01, inputs change from 01 to 11

$$01 \rightarrow 00 \rightarrow 01 \rightarrow 00 \rightarrow 01 \dots$$
 (unstable)

Present state 01, inputs change from 01 to 00

The Y-map indicates a next state of 10; in this case both state variables change. There are three possibilities: y_1 may change before y_2 giving state 11; y_2 may change before y_1 giving state 00; and the variables may change effectively simultaneously giving state 10

$$01 \rightarrow 11 \rightarrow 11 \text{ (stable)}$$

 $\rightarrow 00 \rightarrow 00 \text{ (stable)}$
 $\rightarrow 10 \rightarrow 11 \rightarrow 11 \text{ (stable)}$

Critical race!

Present state 01, inputs change from 01 to 00

$$01 \rightarrow 11 \rightarrow 11 \text{ (stable)}$$

 $\rightarrow 00 \rightarrow 00 \text{ (stable)}$
 $\rightarrow 10 \rightarrow 11 \rightarrow 11 \text{ (stable)}$

Critical race!

Present state 00, inputs change from 00 to 10

The Y-map indicates a next state of 11; in this case both state variables change. There are three possibilities: y_1 may change before y_2 giving state 10; y_2 may change before y_1 giving state 01; and the variables may change effectively simultaneously giving state 11.

```
00 \rightarrow 10 \rightarrow 10 (stable)
 \rightarrow 01 \rightarrow 11 \rightarrow 10 \rightarrow 10 (stable) Non-critical race!
 \rightarrow 11 \rightarrow 10 \rightarrow 10 (stable)
```

Present state 00, inputs change from 00 to 10

$$00 \rightarrow 10 \rightarrow 10$$
 (stable)
 $\rightarrow 01 \rightarrow 11 \rightarrow 10 \rightarrow 10$ (stable) Non-critical race!
 $\rightarrow 11 \rightarrow 10 \rightarrow 10$ (stable)

Flow Table

Using state identifiers: A = 00, B = 01, C = 11, D = 10:

	Next state				
Present state	X ₁ =0 X ₂ =0	X ₁ =0 X ₂ =1	X ₁ =1 X ₂ =1	X ₁ =1 X ₂ =0	
А	A	В	В	С	
В	D	В	Α	С	
С	O	В	В	D	
D	С	В	В	D	

A circle around individual states dictates a totally stable state (this will be the same from now on in the notes).

Design of Asynchronous FSMs

- 1. Construct a primitive flow table
- 2. Simplify the flow table using the state reduction technique
- 3. Assign state representations to give transition table
- 4. Derive the logic from the transition table

A primitive flow table contains total states

Total states are states that are stable with one, and only one, combination of input variables

Design Example: A Pulse Gate

The pulse gate accepts a sequence of pulses on its input *p*

These pulses are gated by an asynchronous input q

If q=0 then the pulses on the input p do not reach the output z; If q=1 then the pulses on p are transmitted to the output z

Only complete pulses must be output

Primitive Flow Table of Pulse Gate

There are 6 total states in this example

Consider the total state A: this is stable as long as p=0 and q=0.

If *p* goes to 1 then the state changes to B; if *q* goes to 1 then the state changes to C

State Diagram of Pulse gate

Primitive Flow Table of Pulse Gate

5 ,					
Present state	<i>p</i> =0	p=0	p=1	p=1 q=0	Output z
	<i>p</i> =0 <i>q</i> =0	<i>p</i> =0 <i>q</i> =1	q=1	q=0	ı
Α	A	С	ı	В	0
В	Α	-	Ш	B	0
С	Α	\bigcirc	D	ı	0
D	1	С		F	1
E	•	С	Ш	В	0
F	Α	_	D	F	1

The procedure of simplifying the flow table is similar to state reduction for synchronous systems

Equivalent states are identified and combined

Two states are equivalent if they give the same output and go to the same next states for all input combinations

Undefined entries (-) in the primitive flow table are considered to match any of the states

Initially the table contains only crosses where states are non-equivalent because their outputs differ

Then implications of states being equivalent are entered in the table

It is not possible for D≡E because this combination is marked with a cross. Thus B≠C and C≠E

It is possible for some, but not necessarily all, of the following pairs to be equivalent:

A=B A=C A=E B=E D=F

A, B and E form a set of three equivalent states; removing these states gives:

F and D form another set of equivalent states, leaving C without equivalent. Thus:

Merging equivalent states: A≡B≡E D≡F on the primitive flow table gives:

Present state	<i>p</i> =0	<i>p</i> =0	p=1	p=1 q=0	Output z
	q=0	q=1	q=1	q=0	
Α	A	C	4	4	0
С	Α	\bigcirc	D	-	0
D	Α	С			1