

Fundamental-Mode Sequential Circuits

- How do flip-flops work?
- How to analyse behaviour of flip-flops?
- How to design fundamental-mode circuits?
- Fundamental mode restriction only one input can change at a time; circuit must be stable before next input can change.

Edge-Triggered D Flip-Flop

How does it work?

How was it designed?

Edge-Triggered D Flip-flop

- Intuitive explanation:
- clock=0 => R=S=1, CL=PR=1, Q and -Q are held. either D=1 => A=1, B=0 or D=0 => A=0, B=1 D can change but Q and -Q are held.
- Let clock change 0->1
 Either B=1, A=0 => R=1, S=0 => Q=0, -Q=1
 or B=0, A=1 => R=0, S=1 => Q=1, -Q=0
- What if D changes while clock=1?
 a) D was 0 and changes to 1
 A=0, B=1 => R=1, S=0
 as S=0, change in D does not change B.
 b) D was 1 and changes to 0
 A=1, B=0 => R=0, S=1
- Falling clock edge has no effect. Fundamental mode restriction applies.

B changes from 0 to 1, but A does not change.

Formal Analysis

D latch:

To analyse this circuit, break the feedback loop. It is convenient to pretend that all the gates have 0 delays and that there is a finite but small delay in the feedback loop.

Analysis of D latch

Y⁺ can be thought of as the next state.

•
$$Y^+ = D.E + Y.(D + \overline{E})$$

Transition Table

		D E	Ξ		
Y	00	01	11	10	
0	0	0	1	0	
1	1	0	1	1	
,					

State Table

S	00	DE 01	11	10
S0	S 0	S 0	S1	S 0
S1	S1	S0	S1	S ₁
		S*		

Stable states - next state is the same as present state (circled).

State & Output Table

S	00	DE	01	11	10
S0	S0,01	S0,01		S1 ,11	SO),01
S1	S1),10	S0 ,01		S1),10	S1),10
Q =	D.E + Y.E	S*, Q Q + Y.D			
\(\overline{Q} =	: D.E + Y				

State Table

Can trace what happens when inputs change from DE = 00, S= S0. D goes to 1 followed by E to 1.

State Table

What happens if D & E now change almost simultaneously? Exact sequence is unpredictable. Final result is unpredictable.

Edge-Triggered D Flip-Flop

Multiple Feedback Loops

- Assume PR and CL are at 1 hence ignore.
- Y1⁺ = Y2.D + Y1.Clk
 Y2⁺ = Y2.D + Y1.Clk + Clk
 Y3⁺ = Y1.Clk + Y3.(Y2.D + Y1.Clk + Clk)
- Q = Y1.Clk + Y3.(Y2.D + Y1.Clk + Clk)Q = Y3 + Y1.Y2.Clk + Y1.Clk.D

Transition Table

Y1 Y2 Y3	00	01	ClkD 11	10
0 0 0	010	010	000	000
0 0 1	011	011	000_{the}^{Y2}	000
0 1 0	010	110	110 ^{Y3}	000 Y3
0 1 1	011	111	111	000 Y2
1 0 0	010	010	111	111
1 0 1	011	011	111	111
1 1 0	010	110	111	111
1 1 1	011	111	111	111)
	Y1	* Y2*	Y3*	

Races

- Suppose starting state is Y1,Y2,Y3 =011, Clk,D=00 and Clk changes to 1 Exact order of state changes depends on the order of change of internal variables
- Race Multiple internal variables change state as a result of ONE input changing state
- If final state does not depend on order of internal state changes: non-critical race
- Suppose the transition table looked like:

Transition Table

Y1 Y2 Y3	00	01	ClkD 11	10
0 0 0	010	010	000	000
0 0 1	011	011	000^{Y2}_{the}	900 ep
0 1 0	010	110	110 ^{Y3}	110
0 1 1	011	111	111	000
1 0 0	010	010	111	111
1 0 1	011	011	111	111
1 1 0	010	110	111	111
1 1 1	011	111	111	111
	Y1	* Y2*	Y3*	Critical Race to be avoided

State & Output Table

S	00		01	ClkD 11	10
S0	S2,01	S2,01		S0,01	S0,01
S1	S3,10	S3,10		S0,01	S0,01
S2	S2,01	S6,01		S6,01	S0,01
S3	S3,10	S7,10		S7,10	S0,01
S4	S2,01	S2,01		S7,11	S7,11
S5	S3,10	S3,10		S7,10	S7,10
S6	S2,01	S6,01		S7,11	S7,11
S7	S3,10	S7,10		S2,11, S3	\$7,10 are unstable ,11, S6,10 cannot be
		S*,Q -Q		reached	

Flow Table

S	00		CI 01	lkD 11	10
S0	S2,01	S6,01	SC),01	\$0,01
S2	S2,01	S6,01	-,-		S0,01
S3	\$3,10	S7,10	-,-		S0,01
S6	S2,01	\$6,01	S7	7,11	-,-
S 7	S3,10	\$7,10	\$7	7,10	\$7,10
		S*,Q -Q		nstable state nreachable s	•

Flow Table

S	00		O1 ClkD 11	10
SM	SM,01	S6,01	SM,01	SM,01
S3	S3,10	S7,10	-,-	SM,01
S6	SM,01	\$6,01	S7,11	-,-
S7	S3,10	S7 ,10	S7 ,10	S7 ,10
		S*,Q -Q	S0 and S2 are o	compatible and

Fundamental Mode Design

- 1. State Design Specifications
- 2. Derive a primitive flow table
- 3. Reduce the flow table
- 4. Make a race-free state assignment
- 5. Obtain the transition table and output map
- 6. Obtain hazard-free state equations

- Two states can be considered equivalent if their outputs and next states are the same (for all combinations of inputs).
 i.e. they are indistinguishable from outside.
- States c & k are equivalent (the two rows are the same).
- Replace all instances of k by c (only applies to row j).
- Now states b & j are equivalent.

Present state	00	ху	44	40
S	00	01	11	10
а	f,0	b,0	a,0	a,0
b	f,0	c,0	a,0	a,0
С	f,0	i,0	a,0	d,1
d	e,1	f,0	h,0	g,1
е	e,1	i,0	a,0	g,1
f	f,0	f,0	a,0	a,0
g	e,1	j,0	a,0	g,1
h	f,0	b,0	h,0	a,0
i	i,0	i,0	a,0	a,0
j	f,0	k,0	a,0	a,0
k	f,0	i,0	a,0	d,1
		s*,z		

Present state s	00	ху 01	11	10
а	f,O	b,0	a,0	a,0
b	f,O	c,0	a,0	a,0
С	f,O	i,0	a,0	d,1
d	e,1	f,O	h,0	g,1
е	e,1	i,0	a,0	g,1
f	f,0	f,0	a,0	a,0
g	e,1	b,0	a,0	g,1
h	f,0	b,0	h,0	a,0
İ	i,0	i,0	a,0	a,0
		s*,z		

- Note that this is an informal approach.
 We have reduced the number of states from 11 to 9.
- We can reduce the number of states to 6.
- This can be done by constructing equivalence classes.
- Can also be done using an implication table
- Implication table can also be used for incompletely specified systems.
- Implication table contains all possible combinations of states:

- There are now three squares left uncrossed.
 In this case, we can deduce that states
 (f,i), (a,h), (d,e) are equivalent.
- Thus the states needed to implement the system are (f,i), (a,h), (d,e), (b), (c), (g).
- Can have more complex cases:

Equivalence Classes

Start at Right of implication table. In column f, the square (f,h) is not crossed out so we list the pair (f,h). In column e, we find (e,i). In column c, we find both (c,i) and (c,e), so we can add c to (e,i). Similarly, we can add b to (f,h) and a to (c,e,i).

```
i -
h -
g -
f (f,h)
e (e,i) (f,h)
d (e,i) (f,h)
c (c,e,i) (f,h)
b (c,e,i) (b,f,h)
a (a,c,e,i) (b,f,h)
```


Equivalence Classes: (a,c,e,i) (b,f,h) (d) (g)

Incompletely Specified System

- Suppose that we do not care what the output is in certain states.
- Further, certain next state transitions may not be defined.
- This can be exploited to minimise states.
 We don't care about internal states, only about outputs!
- We now talk about compatible states. Two states are compatible
 if (and only if) their outputs, if specified, are the same
 after the same sequence of inputs.
- e.g. consider a system with 4 inputs and 2 outputs specified by the following state and output table. (N.B. we have not considered all combinations of inputs only one input is true at any time.)

Incompletely specified system

S	Input K	L	M	N
а	а,-	а,-	а,-	b,00
b	С,-	d,-	е,-	-,-
С	-,-	f,-	h,-	-,-
d	h,-	-,-	h,-	-,-
е	h,-	g, -	-,-	-,-
f	-,-	-,-	f,-	a,01
g	g,-	-,-	-,-	a,10
h	h,-	h,-	h,-	a,00
		s*,YZ		

Determination of maximum compatibles

Same process as for finding equivalence classes.
 Start at right of table and list compatibles.

```
g -
f -
e (e,f)
d (e,f) (d,e) (d,h)
c (e,f) (d,e) (d,h) (c,d) (c,g)
b (e,f) (d,e) (d,h) (c,d) (c,g) (b,f) (b,g)
a (e,f) (d,e) (d,h) (c,d) (c,g) (b,f) (b,g) (a)
```

 Note that, unlike a fully specified system, (e,f) are compatible, (d,e) are compatible, but (d,f) are not compatible. Thus we have two compatible pairs, instead of one class.

Maximal Compatibles

- Note that we now have 8 compatible sets. We started with 8 states, so this doesn't appear to have gained us anything! But we do not need all the sets. We are trying to find compatible states, thus do not need to use a set. We need the following sets: (a) (d,h) but all the other states occur in two sets. This is analogous to redundancy in K-maps.
- Therefore, we select sufficient sets to cover all the states e.g.

```
(a) (d,h) (c,g) (e,f) (b,f)
or (a) (d,h) (c,g) (e,f) (b,g)
```

 Note from the implication table, that (b,f) implies (e,f) and (b,g) implies (c,g).

State Assignment

- m states and r state variables gives
 2_r! / (2_r m)! possible assignments.
- No way of determining which is best.
- Can assign to make state variables meaningful.
- Can assign to minimise number of bits changing between states.

Design Example

Negative edge-triggered T flip-flop

State	Inputs T	С	Output Q	Comments
а	1	1	0	Initial state
b	1	0	1	After a
С	1	1	1	Initial output
d	1	0	0	After c
е	0	0	0	After d or f
f	0	1	0	After a or e
g	0	0	1	After b or h
h	0	1	1	After g or c

Negative edge-triggered T Flip-flop

Primitive Flow Table

State	00	TC 01	11	10	Output
а	-	f	a	b	0
b	g	-	С	(b)	1
С	-	h	(C)	d	1
d	е	-	а	d	0
е	e	f	-	d	0
f	е	f	а	-	0
g	9	h	-	b	1
h	g	h	С	-	1

Compatible states

- From Implication table, compatible states are:
 (a,f) (b,g) (b,h) (c,h) (d,e) (d,f) (e,f) (g,h)
- These can be merged one technique is:

Reduced Flow Table

State	00	TC 01	11	10	Output
(a,f) A	D	A	A	В	0
(b,g,h) B	B	B	С	B	1
(c,h) C	В	C	(C)	D	1
(d,e,f) D	D	D	Α	D	0

State Assignment

Reduced Flow Table

Y1 Y2	00	TC 01	11	10	Output
00	10	00	00	01	0
01	01	01	11	01	1
11	01	11	11	10	1
10	10	10	00	10	0

-ve edge-triggered T flip-flop

K-maps (Entries corresponding to stable states in green):

$$Y1* = \overline{T}.\overline{C}.\overline{Y2} + \overline{C}.Y1.\overline{Y2} + \overline{T}.Y1.\overline{Y2} + C.Y1.Y2 + T.C.Y2 + T.Y1.Y2 + T.\overline{C}.Y1$$

There are 8 product terms in Y1*. Note that a 1 to 0 change in T or C can cause a hazard, even between stable states. Therefore all product terms are needed, except \overline{T} .C.Y1 because that covers two stable states, with the same inputs. Although Y2 is 1 in one state and 0 in the other, the transition can't happen.

$$Y2* = \overline{T}.Y2 + C.Y2 + \overline{Y1}.Y2 + T.\overline{C}.\overline{Y1}$$

We need need $\overline{Y1}.Y2$ for $Y2^*$ because it covers a transition between stable states when T changes from 1 to 0.

The rule is: include all product terms except those that cover stable pairs in the same column (i.e. with the same inputs) and those where a transition from a stable state to an unstable state (in the same row) can only occur as a result of a 0 to 1 transition.