

Sequential Logic

Subhasis Bhattacharjee

Sequential Networks

Memory: Flip flops

Specification: Finite State Machines

Implementation: Excitation Tables

Memory Devices

- Memory Storage
- Latches
- Flip-Flops
 - -SR, D, T

SR (Set/Reset) Latch

• SR Latch

• Consider the four possible cases:

$$-S=1, R=0$$

$$- S = 0, R = 1$$

$$- S = 0, R = 0$$

$$-S=1, R=1$$

-S=1, R=0: then Q=1 and $\overline{Q}=0$

$$-S = 0, R = 1$$
: then $Q = 0$ and $Q = 1$

-S = 1, R = 0: then Q = 1 and $\overline{Q} = 0$

$$-S=0$$
, $R=1$: then $Q=0$ and $\overline{Q}=1$

$$-S = 0, R = 0: \text{ then } Q = Q_{prev}$$

$$Q_{prev} = 0$$

$$R = 0$$

$$N1 = 0$$

N2

$$Q_{prev} = 1$$

$$R \xrightarrow{0} N1 \qquad Q$$

$$S \xrightarrow{0} N2 \qquad Q$$

$$-S=1$$
, $R=1$: then $Q=0$ and $\overline{Q}=0$

- S = 0, R = 0: then $Q = Q_{prev}$ and $Q = \overline{Q_{prev}}$ (memory!) $Q_{prev} = 0$

-S=1, R=1: then Q=0 and Q=0 (invalid

state: $Q \neq \text{NOT } \overline{Q}$)

SR Latch Symbol

- SR stands for Set/Reset Latch
 - Stores one bit of state (Q)
- Control what value is being stored with S, R inputs
 - Set: Make the output 1 (S = 1, R = 0, Q = 1)
 - Reset: Make the output $0 (S = 0, R = 1, Q = \mathbf{0})$

• Must do something to avoid invalid state (when S = R = 1)

SR Latch Symbol

D Latch

- Two inputs: *CLK*, *D*
 - CLK: controls when the output changes
 - D (the data input): controls what the output changes to
- Function
 - When CLK = 1, D passes through to Q
 (the latch is transparent)
 - When CLK = 0, Q holds its previous value (the latch is *opaque*)
- Avoids invalid case when $Q \neq \text{NOT } \overline{Q}$

D Latch Internal Circuit

D Latch Internal Circuit

CLK	D	D	S	R	Q	Q
0	X	X	0	0	Q_{pre}	\overline{Q}_{prev}
1	0	1	0	1	O	1
1	1	0	1	0	1	0

D Flip-Flop

- Two inputs: *CLK*, *D*
- Function
 - The flip-flop "samples" D on the rising edge of CLK
 - When *CLK* rises from 0 to 1, *D* passes through to *Q*
 - Otherwise, Q holds its previous value
 - Q changes only on the rising edge of CLK
- A flip-flop is called an *edge-triggered* device because it is activated on the clock edge

D Flip-Flop Internal Circuit

- Two back-to-back latches (L1 and L2) controlled by complementary clocks
- When CLK = 0
 - L1 is transparent, L2 is opaque
 - − *D* passes through to N1
- When CLK = 1
 - L2 is transparent, L1 is opaque
 - − N1 passes through to Q
- Thus, on the edge of the clock (when *CLK* rises from 0→1)
 - -D passes through to Q

D Flip-Flop vs. D Latch

CLK D

Q (latch)

Q (flop)

D Flip-Flop vs. D Latch

D Flip-Flop (Delay)

State table

Characteristic Expression Q(t+1) = D(t)

$$NS = Q(t+1)$$

Sequential Modules: Introduction

- Slice operation bitwise
- Perform process in a series of time
- Advantage:
 - Cheaper hardware
 - Fit for FPGA architecture
 - Pipelining for excellent throughput
- Disadvantage: Longer latency

Serial Adder: Perform serial bit-addition

At time i, read a_i and b_i . Produce s_i and c_{i+1} Internal state stores c_i . Carry bit c_0 is set as c_{in}

Serial Adder using D F-F

Feed a_i and b_i and generate s_i at time i. Where is c_i and c_{i+1} ?

Serial Adder using a D Flip-Flop

id	a_i	b_i	c_{i}	c_{i+1}	Si
0	0	0	0	0	0
1	0	0	1	0	1
2	0	1	0	0	1
3	0	1	1	1	0
4	1	0	0	0	1
5	1	0	1	1	0
6	1	1	0	1	0
7	1	1	1	1	1

$$D=c_{i+1}$$

$$Q=c_{i}$$

Serial Adder using a D Flip-Flop Logic Diagram

Serial Adder using an SR Flip-Flop Excitation Table

id	a_{i}	b _i	c _i (Q)	c_{i+1}	S	R
			(Q)			
0	0	0	0	0	0	_
1	0	0	1	0	0	1
2	0	1	0	0	0	_
3	0	1	1	1	-	0
4	1	0	0	0	0	_
5	1	0	1	1	-	0
6	1	1	0	1	1	0
7	1	1	1	1	_	0

SR generate c_{i+1} $Q=c_i$

Excitation Table of SR Flip-Flop

inputs	SR				
PS		01	10	11	
0	0	0	1	-	
1	1	0	1	-	
		Q	(t +1	1)	

State table

Excitation table

Serial Adder using an SR Flip-Flop Logic Diagram

Multiplication using Serial Addition

For m=AxB, set $m^{(0)}=0$ At time i, perform $m^{(i+1)}=m^{(i)}+Ab_i2^i$

Standard Sequential Modules

- 1. Register
- 2. Shift Register
- 3. Counter

Register

We Will Study Rest of the Topics Later on

Shift Register

Counter

Counter: Applications

- Program Counter
- Address Keeper: FIFO, LIFO
- Clock Divider
- Sequential Machine

Counter

- Modulo-n Counter
- Modulo Counter (m<n)
- Counter (a-to-b)
- Counter of an Arbitrary Sequence
- Cascade Counter

Modulo-n Counter

$$\begin{array}{lll} Q \ (t+1) = (0,\,0,\,..\,\,,\,0) & \text{if } CLR = 1 \\ & = D & \text{if } LD = 1 \text{ and } CLR = 0 \\ & = (Q(t)+1) \text{mod } n & \text{if } LD = 0, \, CNT = 1 \text{ and } CLR = 0 \\ & = Q \ (t) & \text{if } LD = 0, \, CNT = 0 \text{ and } CLR = 0 \\ & TC & = 1 & \text{if } Q \ (t) = \text{n-1} \text{ and } CNT = 1 \\ & = 0 & \text{otherwise} \end{array}$$

Modulo-m Counter (m< n)

Given a mod 16 counter, construct a mod-m counter (0 < m < 16) with AND, OR, NOT gates

Set LD = 1 when X = 1 and $(Q_3Q_2Q_1Q_0) = (0101)$, ie m-1

Counter (a-to-b)

Given a mod 16 counter, construct an a-to-b counter (0 < a < b < 15)

Set LD = 1 when X = 1 and $(Q_3Q_2Q_1Q_0) = b$ (in this case, 1011)

Counter of an Arbitrary Sequence

Given a mod 8 counter, construct a counter with sequence 0 1 5 6 2 3 7

```
When Q = 1, load D = 5
When Q = 6, load D = 2
When Q = 3, load D = 7
 CLR-
 Clk
 CNT
 X
 D_2 D_1 D_0
 LD
```