More Sequential Logic

CS 64: Computer Organization and Design Logic
Lecture #14
Fall 2018

Ziad Matni, Ph.D. Dept. of Computer Science, UCSB

Administrative

• The Last 2 Weeks of CS 64:

Date	L#	Topic	Lab	
11/26	13	Combinatorial Logic, Sequential Logic	8 (CL+SL)	Sun. 12/2
11/28	14	Sequential Logic		
12/3	15	FSM	9 (FSM)	Fri. 12/7
12/5	16 FSM, CS Ethics & Impact		10 (Ethics)	Fri. 12/7

Lecture Outline

- More on Sequential Logic
- Class exercises
- Intro to Finite State Machines

Any Questions From Last Lecture?

Pop! Goes the Quiz...!

Time: 5 minutes

Create/draw a combinatorial circuit that follows this function:

$$F = X'.Y + X.Y.Z + X'.Z + X.Y'$$

You MUST use at least one 2:1 Mux and can choose to use any other type of combinatorial logic blocks in your design, if you need them.

How a S-R Latch Works

•	Note that if one NOR input is 0 , the output
	becomes the inverse of the other input

- So, if output Q already exists and if
 S = 0, R = 0, then Q will remain at whatever it was before! (hold output state)
- SRQoComment00Q*Hold output010Reset output101Set output11XUndetermined
- If S = 0, R = 1, then Q becomes 0 (reset output)
- If S = 1, R = 0, then Q becomes 1 (set output)
- Making S = 1, R = 1 is <u>not allowed</u> (gives an undetermined output)

Combining R and S inputs into One:

The Gated D Latch

- Force S and R inputs to always be opposite of each other
 - Make them the same as an input D, where D = R and !D = S.

- Create a way to "gate" the D input
 - D input goes through
 only if an enable input (E) is 1
 - If E is 0, then hold the state of the previous outputs

D	E	Q_0	Comment
X	0	Q*	Hold output
0	1	0	Reset output
1	1	1	Set output

The Gated D Latch

 The gated D-Latch is very commonly used in electronic circuits in computer hardware, especially as a register because it's a circuit that holds memory!

Whatever data you present to the input D,

the D-Latch will hold that value (as long as input E is 0)

You can **present** this value to output Q as soon as input E is 1.

Enabling the Latch Synchronously:

The Clocked D Latch

- If you apply a synchronous clock on input E, you get a clocked D latch.
- A clock is an input that cycles from 1 to 0, then back to 1 again in a set time period
 - e.g.: if a clock input cycles this
 in a period of 1 ms, we call it
 a 1 MHz clock (1 Hz = 1 / 1 second)

- Note 1: When CLK is 0, both
 S and R inputs to the latch are 0 too,
 so the Q output holds its value
 whatever it is (Q = Q₀)
- <u>Note 2</u>: When CLK is 1: if D = 1, then Q = 1, if D = 0, then Q = 0

Truth table					
D	CK	Q			
0	1	O			
1	1	1			
X	o	Qo			

Clocked D Latch as Digital Sampler

 This clocked latch can be used as a "programmable" memory device that "samples" an input on a regular basis

The Clocked D Latch By Any Other Name...

Observing input and output "waveforms"

The Joys of Sampling...

- Sampling data in a periodic way is advantageous
 - I can start designing more complex circuits that can help me do synchronous logical functions
 - Synchronous: in-time

- Very useful in pipelining designs used in CPUs
 - Pipelining: a technique that allows
 CPUs to execute instructions more efficiently in parallel

Instr. No.	Pipeline Stage						
1	Ш	₽	EX	МЕМ	WB		
2		IF	ID	EX	MEM	WB	
3			IF	ID	EX	МЕМ	WB
4				IF	ID	EX	МЕМ
5					IF	₽	EX
Clock Cycle	1	2	3	4	5	6	7

Instruction fetch, decode, execute, memory access, register write

The Most Efficient Way to Sample Inputs

- Instead of sampling the input to the latch using a *level* of the clock...
 - That is, when the clock is "1" (or "0")

- ... sample the input at the edge of the clock

 - Why??

The D-FF

- When the input clock edge is rising, the input (D) is captured and placed on the output (Q)
 - Rising edge a.k.a positive edge FF
 - Some FF are negative edge FF (capture on the falling edge)

Latches vs. FFs

- Latches capture data on an entire 1 or 0 of the clock
- FFs capture data on the edge of the clock

An Improvement on the Latch: The D Flip-Flop

Don't worry about the circuit implementation details, but understand the use!

The **D Flip-Flop** only changes the output (Q) into the input (D) at the **positive edge** (the 0 → 1 transition) of the clock

Note the (slight) difference in the 2 symbols...

Again, don't worry about the circuit implementation details, but understand the uses!

Popular Uses for D-FFs

Counter

Serial-to-Parallel converter

Class Exercise 1

The figure below shows an RS latch made out of NAND gates (rather than NOR gates). How do Q and \overline{Q} depend on the RS inputs? i.e. verify that the circuit can indeed be used as a RS latch.

Class Exercise 2

Given waveforms for A, B, C, and Clk (see blackboard), determine the output waveform for F

Class Exercise 3

Let's design a 3-bit counter using D-FFs and logic gates.

- What's needed:
 - This counts $000 \rightarrow 001 \rightarrow 010 \rightarrow ... \rightarrow 111 \rightarrow 000$
 - i.e. from 0 to 7 and then loops again to 0, etc...
- To describe this behavior, let's start with a T.T.
 - We'll utilize K-Maps, if needed to figure out what the "next states" look like based on "current states"
 - We'll translate that into a digital circuit design

Solutions to Class Exercises 2 and 3 From Lecture 14

© Ziad Matni, 2018

Your To Dos

• Lab #8 is due Sunday!

