Sequential Logic

CS 64: Computer Organization and Design Logic Lecture #15

Ziad Matni Dept. of Computer Science, UCSB

Lecture Outline

- Sequential Logic
- S-R Latch
- D-Latch
- D-Flip Flop
- Reviewing what's needed for Lab 8

Abstract Schematic of the MIPS CPU

Sequential Logic

Combinatorial Logic

- Combining multiple logic blocks
- The output is a function only of the present inputs
- There is no memory of past "states"

Sequential Logic

- Combining multiple logic blocks
- The output is a function of both present and past inputs
- There exists a memory of past "states"

The S-R Latch

- Only involves 2 NORs
- The outputs are fed-back to the inputs
- The result is that the output state (either a 1 or a 0) is maintained even if the input changes!

How a 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)

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	Χ	Undetermined

- 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 not allowed (undetermined output)

Consequences?

 As long as S = 0 and R = 0, the circuit output holds memory of its prior value (state)

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	Χ	Undetermined

- To change the output, just make
 - S = 1 (but also R = 0) to make the output 1 (set) **OR**
 - S = 0 (but also R = 1) to make the output 0 (reset)
- Just avoid S = 1, R = 1...

About	that S	S=1,	R = 1	Case
-------	--------	------	-------	------

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	Χ	Undetermined

What if we avoided it on purpose by making

R = NOT(S)?

– Where's the problem?

- This, by itself, precludes a case when R = S = 0
 - You'd need that if you want to preserve the previous output state!
- Solution: the clocked latch and the flip-flop

Adding an "Enable" Input: The Gated SR Latch

- 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

So, the truth table would look like:

S	R	Q_0	Comment
0	0	Q*	Hold output
0	1	0	Reset output
1	0	1	Set output
1	1	X	Undetermined

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

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 Clocked D Latch

- If you apply a clock on input E, you get a clocked D latch.
- A clock is an input that goes 1 then 0, then 1 again in a set time period
- When CLK is 0, both
 S and R inputs to the
 latch are 0 too, so the Q
 holds its value
 (Q = Q₀)

When CLK is 1,
 then if D = 1, then Q = 1,
 but if D = 0, then Q = 0

Iru	ith t	able
D	CK	Q
o	1	0
1	1	1
X	0	Qo

Clocked D Latch as Sampler

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

The Clocked 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	ID	EX	МЕМ	WB		
2		IF	ID	EX	MEM	WB	
3			IF	ID	EX	MEM	WB
4				IF	D	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
 - That is, when the clock is transitioning from 0→1, called a *rising* or *positive* edge (or it could be done from 1→0, the *falling* edge a.k.a *negative* edge)

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...

16

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

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

Popular Uses for D-FFs

Counter

Serial-to-Parallel converter

Digital delay line

Lab 8

Register Object for Lab 8

I/O Name	I/O Description
RO	The first register to read, as a single bit. If 0, then reg0 should be read. If 1, then reg1 should be read.
R1	The second register to read, as a single bit. If 0, then reg0 should be read. If 1, then reg1 should be read.
WR	"Write Register". Specifies which register to write to. If 0, then reg0 should be written to. If 1, then reg1 should be written to.
W	The data that should be written to the register specified by WR. This is a single bit.
WE	"Write Enable". If 1, then we will write to a register. If 0, then we will not write to a register. Note that if WE = 0, then the inputs to WR and W are effectively ignored.
01	Value of the first register read. As described previously, this depends on which register was selected to be read, via R0.
O2	Value of the second register read. As described previously, this depends on which register was selected to be read, via R1.

3/8/18 Matni, CS64, Wi18 21

Hints for Task 2

Memory Interface Object for Lab 8

I/O Name	I/O Description
A0	Bit 0 of the address (LSB)
A1	Bit 1 of the address (MSB)
OE	"Output Enable". If 1, then the value at the address specified by A0 and A1 will be read, and sent to the output line O. If 0, then the memory will not be accessed, and the value sent to the output line is unspecified (could be either 0 or 1, in an unpredictable fashion).
W	The value to write to memory.
WE	"Write Enable". If 1, then the value sent into W will be written to memory at the address specified by A0 and A1. If 0, then no memory write occurs (the value sent to W will be ignored).
0	The value read from memory (or unspecified if OE = 0).

Task 3: Build a Mock-CPU!

Actually, just a small instruction decoder and executor...

OP1	ОР0	В0	В1	B2	Human-readable Encoding	Description
0	0	0	0	0	xor reg0, reg0, reg0	Compute the XOR of the contents of reg0 with the contents of reg0, storing the result in reg0.
0	1	1	0	1	nor reg1, reg0, reg1	Compute the NOR of the contents of reg0 with the contents of reg1, storing the result in reg1.
1	0	1	0	1	load reg1, 01	Copy the bit stored at address 01 (decimal 1) into register reg1.
1	1	0	1	0	store reg0, 10	Store the contents of reg0 at address 10 (decimal 2)
1	1	1	1	1	store reg1, 11	Store the contents of reg1 at address 11 (decimal 3)

These say something about which registers are used

These say something about which operation is being done

Hints for Task 3

- Design the final circuit in pieces:
 - One piece for each of the 3 types of instruction: load, store, XOR/NOR
- For example, the store task:
 - If an output isn't used, tie it to a permanent "0" (i.e. ground)
 - If an input isn't used, then you can use "X" (don't care) on it

Tying In All The Pieces (Task 3)

- Now see how they can all fit together
 - You will have 1 register block + 1 memory interface
 - You won't need to use any additional latches here
 - You will need to use muxes and regular logic (and the simple ALU you designed earlier – see lab instructions for more details)

Your To Dos

Lab #7 is due end of day Friday

Lab #8 is due NEXT week Friday

