

MEALY & MOORE MODEL

CLASSIFICATION OF DIGITAL LOGIC CIRCUITS **Digital Logic Circuits** Combinational **Sequential Synchronous Asynchronous Fundamental Mode Mealy Circuit Moore Circuit Pulse Mode**

CLASSIFICATION OF DIGITAL LOGIC CIRCUITS

- □ The behavior of synchronous sequential circuits can be represented in the graphical form and it is known as state diagram.
- □ A synchronous sequential circuit is also called as Finite State Machine (FSM), if it has finite number of states. There are two types of FSMs.
 - Mealy State Machine
 - Moore State Machine

- ☐ There are two types of finite state machines that generate output Mealy Machine & Moore machine
- A Mealy Machine is an FSM whose output depends on the present state as well as the present input

SEQUENCE DETECTOR

- □ A sequence detector is a sequential circuit that outputs 1 when a particular pattern of bits sequentially arrives at its data input.
- ☐ The data input receives the input sequence and the clock is used to synchronize the functionality of the circuit.
- If you analyse the input and output sequences, only when the last 4-bits of the input sequence are 1001 the output turn to 1, then it turns back to 0.

MEALY MODEL

- Types of sequence detector: Overlapping and Nonoverlapping.
- In an overlapping sequence detector, the final bits of one sequence becomes the start of next sequence. Example bit pattern"1001",

Inputs: 11100110100100110

Outputs: 0000010000100100

In Non-overlapping sequence detector, the last bit of one sequence can't considered as first bit of the next sequence i.e it resets itself to the start state when the sequence has been detected. Example - bit pattern"1001":

Inputs: 11100110100100110

Outputs: 00000100000100000

MEALY MODEL - SEQUENCE DETECTOR EXAMPLES

MEALY MODEL - SEQUENCE DETECTOR EXAMPLES

11011 sequence detector without overlapping

11011 sequence detector with overlapping

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR

- 1. Draw the state diagram
- 2. Construct state table
- 3. Construct state table with state values
- 4. Determine excitation table
- 5. Construct the transition table
- 6. K-Map simplification procedures for driving expressions
- 7. Draw the logic diagram

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

1. Draw the state diagram

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

2. Construct state table

Present State	Input	Next State	Output
A	0	A	0
A	1	B	
B	O	C	0
B	1	B	
C	O	A	0
	1	B	1

NOTE: For state $\mathcal C$ when input X=1 then it move to state $\mathcal B$ and produce the output as 1. For all other cases the output remains 0.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

3. Construct state table with state values

Present State Q1 Q0	Input X	Next State Q1 Q0	Output Z
0 0	O 1	0 0 0 1	0
0 1	O	1 0	0
0 1	1	0 1	
1 0	O	0 0	O
1 0	1	0 1	1

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

4. Determine excitation table (D-Flip Flop)

Q(†)	Q(†+1)	D
0	0	0
0	1	1
1	0	0
1	1	1

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

5. Construct the transition table

Present State Q1 Q0	Input X	Next State Q1 Q0	Flip-Flop inputs D1 D0	Output Z
0 0 0	0 1	0 0 0 1	0 0 0 1	0
0 1 0 1	0 1	1 0 0 1	1 0 0 1	0
1 O 1 O	0	0 0 0 1	0 0 0 1	0

NOTE: Number of flip flops required for the design is calculated based on number of state. In this case number state is 3, so we need 2 flip flop for the design $(2^2=4)$.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

6. K-Map simplification procedures for driving **OOV**

Q	UX			
Q1\	00	01	11	10
0	0	1	1	0
1	0	1	X	X

NOTE: In K-Map, we must assume don't care "x" values for the remaining unknown states. In this case "11" state is unknown state and its output is "X" irrespective of input is 0 or 1.

\bigcirc 0	Y				00 = X
$\bigcap_{i=1}^{n}$	00 00	01	11	10	
0	0	0	0	0	7 -
1	0	1	X	X	Z =

$$Z = Q1X$$

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101"

7. Draw the logic diagram

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

1. Draw the state diagram

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

2. Construct state table

Present State	Input	Next State	Output
A	0	A	0
A	1	B	
B	O	C	0
B	1	B	
C	O	A	O
	1	A	1

NOTE: For state \mathcal{C} when input X=1 then it move to state B and produce the output as 1. For all other cases the output remains 0.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

3. Construct state table with state values

Present State Q1 Q0	Input X	Next State Q1 Q0	Output Z
0 0	0 1	0 0 0 1	0
0 1 0 1	O 1	1 0 0 1	0
1 0 1 0	O 1	0 0 0	0

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

4. Determine excitation table (D-Flip Flop)

Q(†)	Q(t+1)	D
0	0	0
0	1	1
1	0	0
1	1	1

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

5. Construct the transition table

Present State Q1 Q0	Input X	Next State Q1 Q0	Flip-Flop inputs D1 D0	Output Z
0 0 0	0 1	0 0 0 1	0 0 0 1	0
0 1 0 1	0 1	1 0 0 1	1 0 0 1	0
1 O 1 O	O 1	0 0	0 0	O 1

NOTE: Number of flip flops required for the design is calculated based on number of state. In this case number state is 3, so we need 2 flip flop for the design $(2^2=4)$.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

6. K-Map simplification procedures for driving expossions OOV

Q	UX			
Q1	00	01	11	10
0	0	1	1	0
1	0	0	X	Х

NOTE: In K-Map, we must assume don't care values for the remaining unknown states. In this case "11" state is unknown state and its output is "X" irrespective of input is 0 or 1.

$$Z = Q1X$$

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "101" (Non-Overlapping)

7. Draw the logic diagram

$$D1 = Q0X'$$

$$D0 = Q1'X$$

$$Z = Q1X$$

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

1. Draw the state diagram

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

2. Construct state table

Present		Next	
State	Input	State	Output
A	0	A	0
A	1	В	0
В	0	C	0
В	1	В	0
C	0	٥	0
C	1	В	0
D	0	Α	0
D	1	В	1

NOTE: For state D when input X=1 then it move to state B and produce the output as 1. For all other cases the output remains 0.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

3. Construct state table with state values

Present			Next		
State		Input	State		Output
Q_1	Q_0	X	Q_1	Q_0	Z
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	1	0	0
0	1	1	0	1	0
1	0	0	1	1	0
1	0	1	0	1	0
1	1	0	0	0	0
1	1	1	0	1	1

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

4. Determine excitation table

Q(t)	Q(†+1)	J	K
0	0	0	×
0	1	1	X
1	0	×	1
1	1	×	0

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

5. Construct the transition table

Present			Next						
State		Input	State		Flip flop inputs				Output
Q_1	Q_0	X	Q_1	Q_0	J_1	K ₁	J_0	K ₀	Z
0	0	0	0	0	0	×	0	X	0
0	0	1	0	1	0	X	1	×	0
0	1	0	1	0	1	×	X	1	0
0	1	1	0	1	0	X	X	0	0
1	0	0	1	1	×	0	1	×	0
1	0	1	0	1	X	1	1	×	0
1	1	0	0	0	×	1	X	1	0
1	1	1	0	1	X	1	X	0	1

NOTE: Number of flip flops required for the design is calculated based on number of states. In this case number state is 4, so we need 2 flip flop for the design $(2^2=4)$.

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

6. K-Map simplification procedures for driving expressions

$$K1 = X + Q0$$

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

$$J0 = Q1+X$$

Q	OX				
Q1\(\)		01	11	10	ı
0	X	X	0	1	
1	X	Х	0	1	

$$KO = X'$$

$$Z = Q1Q0X$$

STEPS TO DESIGN MEALY MODEL - SEQUENCE DETECTOR "1001"

7. Draw the logic diagram

$$J_1 = X' Q_0$$

 $K_1 = X + Q_0$

$$J_0 = X + Q_1$$

 $K_0 = X'$

$$Z = Q_1Q_0X$$

MEALY MODEL - EXERCISE

Design an mealy based sequence detector to detect the bit pattern of "1001" in non-overlapping condition.

MOORE MODEL

MOORE MODEL

- □ In Moore state machine, outputs depend on only the present state.
- Next State depends on the Present state and the inputs

MODULE-6 134

MOORE MODEL

EXAMPLE FOR MOORE MODEL

SEQUENCE DETECTOR

- □ A sequence detector is a sequential circuit that outputs 1 when a particular pattern of bits sequentially arrives at its data input.
- ☐ The data input receives the input sequence and the clock is used to synchronize the functionality of the circuit.
- If you analyse the input and output sequences, only when the last 4-bits of the input sequence are 1001 the output turn to 1, then it turns back to 0.

MOORE MODEL

MOORE MODEL

- Types of sequence detector: Overlapping and Nonoverlapping.
- In an overlapping sequence detector, the final bits of one sequence becomes the start of next sequence. Example bit pattern"1001",

Inputs: 11100110100100110

Outputs: 00000100000100100

In Non-overlapping sequence detector, the last bit of one sequence can't considered as first bit of the next sequence i.e it resets itself to the start state when the sequence has been detected. Example - bit pattern"1001":

Inputs: 11100110100100110

Outputs: 00000100000100000

	Preser State	nt	X	Next s	tate	O/p	DA	DB
1	Α	В	X	A +	B+	Υ	Da	Db
	0	0	0	0	0	0	0	0
	0	0	1	0	1	0	0	1
	0	1	0	1	0	0	1	0
	0	1	1	0	1	0	0	1
	1	0	0	0	0	1	0	0
	1	0	1	0	0	1	0	0
	1	1	0	-	-	-	-	-
ct	1	1	1	-	-	-	-	-

Elect

MOORE MODEL

MOORE MODEL - SEQUENCE DETECTOR "101"

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

2. Construct state table

Present State	Input	Next State	Output
A	O	A	0
A	1	B	
B	O	C	0
B	1	B	
CC	O 1	A D	0
00	O	C	1
	1	B	1

NOTE: In the given state table, the output will be 1 whenever its present state is "D" irrespective of input X(0 or 1). For all other states output remains 0.

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

3. Construct state table with state values

Present State Q1 Q0	Input X	Next State Q1 Q0	Output Z
0 0 0	0 1	0 0 0 1	0
0 1	O	1 0	0
0 1	1	0 1	
1 0	O	0 0	0
1 0	1	1 1	
1 1	O	1 0	1
1 1	1	0 1	1

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

4. Determine excitation table

Q(†)	Q(†+1)	D
0	0	0
0	1	1
1	0	0
1	1	1

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

5. Construct the transition table

Present State Q1 Q0	Input X	Next State Q1 Q0	Flip-Flop inputs D1 D0	Output Z
0 0 0	O 1	0 0 0 1	0 0 0 1	0
0 1	O	1 0	1 0	0
0 1	1	0 1	0 1	
1 0	O	0 0	0 0	0
1 0	1	1 1	1 1	
1 1	O	1 0	1 0	1 1
1 1	1	0 1	0 1	

NOTE: Number of flip flops required for the design is calculated based on number of state. In this case number state is 4, so we need 2 flip flop for the design $(2^2=4)$.

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

6. K-Map simplification procedures for driving expressions Qox

Q	UX			
Q1	00	01	11	10
0	0	1	1	0
1	0	1	1	0

NOTE: In Moore model, the output expression (Z) depends only on present state values (Q1 & Q0) not on the input (X).

$$Z = Q1Q0$$

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

7. Draw the logic diagram

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

1. Draw the state diagram

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

2. Construct state table

Present State	Input	Next State	Output
A	O	A	0
A	1	B	
B	O	C	0
B	1	B	
CC	O 1	A D	0
00	O	A	1
	1	B	1

NOTE: In the given state table, the output will be 1 whenever its present state is "D" irrespective of input X(0 or 1). For all other states output remains 0.

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

3. Construct state table with state values

Present State Q1 Q0	Input X	Next State Q1 Q0	Output Z
0 0 0	O 1	0 0 0 1	0
0 1	O	1 0	0
0 1	1	0 1	
1 0	O	0 0	0
1 0	1	1 1	
1 1	O	0 0	1
1 1	1	0 1	1

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

4. Determine excitation table

Q(†)	Q(†+1)	D
0	0	0
0	1	1
1	0	0
1	1	1

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101"

5. Construct the transition table

Present State Q1 Q0	Input X	Next State Q1 Q0	Flip-Flop inputs D1 D0	Output Z
0 0 0	0 1	0 0 0 1	0 0 0 1	0
0 1 0 1	O 1	1 0 0 1	1 0 0 1	0
1 0 1 0	O 1	0 0 1 1	0 0 1 1	0
1 1 1	O 1	0 0 0 1	0 0 0 1	1 1

NOTE: Number of flip flops required for the design is calculated based on number of state. In this case number state is 4, so we need 2 flip flop for the design $(2^2=4)$.

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

6. K-Map simplification procedures for driving

$$D1 = Q1'Q0X'+Q1Q0'X$$

Q	UX			
Q1	00	01	11	10
0	0	1	1	0
1	0	1	1	0

OOV

$$D0 = X$$

NOTE: In Moore model, the output expression (Z) depends only on present state values (Q1 & Q0) not on the input (X).

$$Z = Q1Q0$$

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "101" (Non-overlapping)

7. Draw the logic diagram

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

1. Draw the state diagram

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

2. Construct state table

Present State	Input	Next State	Output
A	O	A	0
A	1	B	
B	O	<i>С</i>	0
B	1	В	
C	O	D	0
C	1	B	
00	0 1	A E	0 0
E	0	C B	1 1

NOTE: In the given state table, the output will be 1 whenever its present state is "E" irrespective of input X (0 or 1).

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

3. Construct state table with state values

Present State			Input	Next State			Output
Q2	Q1	Q0	X	Q2	Q1	Q0	Z
0	0	0	0	0	0	0	0
0	0	0	1	0	0	1	0
0	0	1	0	0	1	0	0
0	0	1	1	0	0	1	0
0	1	0	0	0	1	1	0
0	1	0	1	0	0	1	0
0	1	1	0	0	0	0	0
0	1	1	1	1	0	0	0
1	0	0	0	0	1	0	1
1	0	0	1	0	0	1	1

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

4. Determine excitation table

Q(†)	Q(†+1)	J	K
0	0	0	X
0	1	1	×
1	0	×	1
1	1	×	0

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

5. Construct the transition table

Pres Q2	ent S Q1	State Q0	Input X	Ne: Q2	xt Sto Q1	ate Q0	Flip-Flop Inputs J2 K2 J1 K1 J0 K0	Output Z
0	0	0	O 1	0	0	0 1	0 X 0 X 0 X 0 X 0 X 1 X	0
0	0	1 1	0 1	0	1 0	0 1	0 X 1 X X 1 0 X 0 X X 0	0
0	1 1	0	0 1	0 0	1 0	1 1	0 X X 0 1 X 0 X X 1 1 X	0
0	1 1	1 1	0 1	0	0	0	0 X X 1 X 1 1 X X 1 X 1	0
1 1	0	0	0	0	1	0 1	X 1 1 X O X X 1 0 X 1 X	1 1

NOTE: Number of flip flops required for the design is calculated based on number of state. In this case number state is 5, so we need 3 flip flop for the design $(2^3=8)$.

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

6. K-Map simplification procedures for driving expressions

Q2Q1	<u>00</u>	01	11	10		
00	0	0	0	0		
01	0	0	1	0		
11	Х	Х	X	Х		
10	Х	Х	Х	Х		
J2 = Q1Q0X						

00	X	X	X	X		
01	X	X	X	X		
11	X	X	X	X		
10	1	1	X	X		
_	K2 = 1					

Q2Q1 00 01 11 10

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

6. K-Map simplification procedures for driving expressions

Q2Q1	00	01	11	10	
00	0	0	0	1	
01	Х	X	X	X	
11	X	X	X	X	
10	1	0	X	X	

$$J1 = Q2X'+Q0X'$$

$$K1 = X+Q0$$

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

6. K-Map simplification procedures for driving expressions

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

6. K-Map simplification procedures for driving expressions

Q0 Q2Q1	X 00	01	11	10
00	0	0	0	0
01	0	0	0	0
11	X	X	X	X
nodel, 10	1	1	X	X

NOTE: In Moore model, the output expression (Z) depends only on present state values (Q2) not on the input (X).

$$Z = Q2$$

STEPS TO DESIGN MOORE MODEL - SEQUENCE DETECTOR "1001"

7. Draw the logic diagram

MOORE MODEL - EXERCISE

Design an Moore based sequence detector to detect the bit pattern of "1001" in non-overlapping condition.