Finite State Machines

CS 64: Computer Organization and Design Logic Lecture #16

Ziad Matni Dept. of Computer Science, UCSB

Lecture Outline

- Review of Latches vs. FFs
- Finite State Machines
 - Moore vs. Mealy types
 - State Diagrams
 - "One Hot" Method

Latches vs. FFs

D Q
D Flip-Flop
(D-FF)

CLK Q

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

If a combinational logic circuit is an implementation of a *Boolean function*,

then a sequential logic circuit can be considered an implementation of a *finite state machine*.

Finite State Machines (FSM)

- An abstract machine that can be in exactly one of a finite number of states at any given time
 - It's a very simple model of a computational machine, unlike Pushdown Automatons and Turing Machines
 - You'll discover these in other CS upper-div classes
- The FSM can change from one state to another in response to some <u>external inputs</u>
- The change from one state to another is called a <u>transition</u>.
- An FSM is defined by a list of its states, its initial state, and the conditions for each transition.

Example of a Simple FSM: The Turnstile

State Transition Table

Current State	Input	Next State	Output
Locked	Coin	Unlocked	Unlocks the turnstile so that the customer can push through.

Example of a Simple FSM: The Turnstile

State Transition Table

Current State	Input	Next State	Output	
Locked	Coin	Unlocked	Unlocks the turnstile so that the customer can push through.	
Locked	Push	Locked	Nothing – you're locked! ☺	
Unlocked	Coin	Unlocked	Nothing – you just wasted a coin! ☺	
Unlocked	Push	Locked	When the customer has pushed through, locks the turnstile.	

General Form of FSMs

Example

$$Q^* = Q_0.A$$

On the next rising edge of the clock, the output of the D-FF Q (Q*) will become the previous value of Q (Q_O) **AND** the value of input A

FSM Types

There are 2 types/models of FSMs:

- Moore machine
 - Output is function of present state only
- Mealy machine
 - Output is function of present state and present input

Moore Machine

Example of a Moore Machine (with 1 state)

$$Z = (\overline{Q^* + B}) = (\overline{Q_0.A + B})$$

On the next rising edge of the clock, the output of the entire circuit (Z) will become

(the previous value of Q (Q_0) **AND** the value of input A) **NOR** B

Mealy Machine

Example of a Mealy Machine

(with 1 state)

$$Z = (Q^* + A + B) = (Q_O XOR A) + (A + B)$$

On the next rising edge of the clock, the output of the entire circuit (Z) will become ...etc...

Diagraming State Machines

- A simple FSM example
- 2 states:
 - Door opened
 - Door closed
- This is called a state diagram

WASHER_DRYER

 Let's "build" a sequential logic FSM that acts as a controller to a washer/dryer machine

SO:

- Before we begin, the machine is in an initial state that is waiting for you to insert a coin. We'll call that state the "Initial State" (inventive, no?)
- The machine will start a washer timer as soon as a coin is inserted. The timer is controlled by a signal (i.e. input var) called **TIMER_LT_30**, which is always initialized to be 1.

WASHER_DRYER

- Upon inserting a coin in the machine, we will begin the wash cycle. We'll call that state "Wash".
- This state will output a signal to fill the washer with water (FILL_WATER).
- As long as the timer is below 30 mins (TIMER_LT_30 = 1), the cycle continues.
- When the timer surpasses 30 mins (i.e. **TIMER_LT_30 = 0**), this state will end

WASHER_DRYER

- When the timer hits 30 mins, we will begin the *rinse cycle*. We'll call that "Rinse".
- This will output a signal to drain the water and refill with new water (DRAIN_REFILL = 1).
- As long as the soap sensor is on (SOAP = 1), the cycle continues.
- When the soap sensor turns off (i.e. SOAP= 0), this state will end

WASHER_DRYER

- When the soap sensor goes off, we will begin the *dry cycle*. We'll call that "Dry".
- This state will output a signal to drain the water and begin drying (DRAIN = 1).
- As long as the wet clothes sensor is on (WET = 1), the cycle continues.
- When the wet clothes sensor is off (**WET = 0**), we will stop!
- This means going back to the "Initial State"

State Diagram 1

DETECT_1101

 Let's build a sequential logic FSM that always detects a specific serial sequence of bits: 1101

<u>SO:</u>

- We'll start at an "Initial" state (S0)
- We'll first look for a **1**. We'll call that "State 1" (S1)
 - Don't go to S1 if all we find is a 0!
- We'll then keep looking for another **1**. We'll call that "State 11" (S2)
- Then... a 0. We'll call that "State 110" (S3)
- Then another 1.
 We'll call that "State 1101" (S4) this will output a FOUND signal
- We will always be detecting "1101" (it doesn't end)

State Diagram 2

Going from State Diagram to Circuit

- There's more than 1 way to do this, but the most popular is the "One Hot Method"
- Give each state it's own D-FF output
 - # of FFs needed = # of states
- Inputs to the FFs are combinatorial logic that can simplified into a "sum-of-products" type of Boolean expression
- Current CAD software can do this automatically
- Implementation is usually done on a simulator (software), or prototype hardware Integrated Circuit (FPGA)

Encoding our States

Per the last example: We had 5 separate states:

NAME	Binary	Code	"One Hot" Code	OUTPUT
 Initial State 	S0	000	00001	
• "1"	S1	001	00010	
• "11"	S2	010	00100	
• "110"	S 3	011	01000	
• "1101"	S 4	100	10000	FOUND

- Advantage of this "One Hot" approach?
 - When we implement the machine with circuits, we can use a D-FF for every state (so, in this example, we'd use 5 of them)

Using the "One Hot" Code to Determine the Circuit Design

- Every state has 1 D-FF
- We can see that (follow the arrows!!):

also, when S4 happens, FOUND = 1, i.e. FOUND = S4

Implementing the Circuit

Your To Dos

• Lab #8 is due end of day Friday

