

Sequential Circuit(D-Latch & D-Flip Flop)

Sequential Circuits

Clock
a periodic external event (input)

synchronizes when current state changes happen
keeps system well-behaved
makes it easier to design and build large systems

Cross-coupled Inverters

A stable value can be stored at inverter outputs

State 1

State 2

D Latch

Q_0 indicates the **previous state** (the previously stored value)

D	C	Q	Q'
0	1	0	1
1	1	1	0
X	0	Q_0	Q_0'

X	Y	C	Q	Q'
0	0	1	Q_0	Q_0' Store
0	1	1	0	1 Reset
1	0	1	1	0 Set
1	1	1	1	1 Disallowed
X	X	0	Q_0	Q_0' Store

D Latch

D	C	Q	Q'
0	1	0	1
1	1	1	0
X	0	Q_0	Q_0'

Input value D is passed to output Q when C is high
Input value D is ignored when C is low

D Latch

Latches on following
edge of clock

Z only changes when E is high
If E is high, Z will follow X

D Latch

The **D latch** stores data indefinitely, regardless of input D values, if $C = 0$
Forms basic storage element in computers

Symbols for Latches

SR latch is based on NOR gates

S'R' latch based on NAND gates

D latch can be based on either.

D latch sometimes called transparent latch

Summary

- With additional gates, an S-R latch can be converted to a D latch (**D** stands for **data**)
- D latch is simple to understand conceptually
 - When **C = 1**, data input **D** stored in latch and output as **Q**
 - When **C = 0**, data input **D** ignored and previous latch value output at **Q**

Overview

- Latches respond to trigger **levels** on control inputs
 - **Example: If $G = 1$, input reflected at output**
- Difficult to precisely time when to store data with latches
- **Flip flips** store data on a **rising** or **falling** trigger edge.
 - Example: control input transitions from 0 -> 1, data input appears at output
 - Data remains stable in the flip flop until until next rising edge.
- Different types of flip flops serve different functions
- Flip flops can be defined with **characteristic functions**.

D Latch

D	C	Q	Q'
0	1	0	1
1	1	1	0
X	0	Q ₀	Q ₀ '

S	R	C	Q	Q'	
0	0	1	Q ₀	Q ₀ '	Store
0	1	1	0	1	Reset
1	0	1	1	0	Set
1	1	1	1	1	Disallowed
X	X	0	Q ₀	Q ₀ '	Store

When C is high, D passes from input to output (Q)

Clocking Event

What if the output only changed on a C **transition**?

Positive edge triggered

D	C	Q	Q'
0	↑	0	1
1	↑	1	0
X	0	Q ₀	Q ₀ '

Hi-Lo edge

Lo-Hi edge

Master-Slave D Flip Flop

Consider two latches combined together
Only one C value active at a time
Output changes on **falling** edge of the clock

D Flip-Flop

Stores a value on the positive edge of C

Input changes at other times have no effect on output

Positive edge triggered

D	C	Q	Q'
0	↑	0	1
1	↑	1	0
X	0	Q ₀	Q ₀ '

D gets latched to Q on the rising edge of the clock.

Clocked D Flip-Flop

Stores a value on the positive edge of C

Input changes at other times have no effect on output

Positive and Negative Edge D Flip-Flop

D flops can be triggered on positive or negative edge

Bubble before *Clock (C)* input indicates **negative edge trigger**

(a) Positive edge

Lo-Hi edge

(a) Negati

Hi-Lo edge

Summary

- Flip flops are powerful storage elements
 - They can be constructed from gates and latches!
- D flip flop is simplest and most widely used
- Asynchronous inputs allow for clearing and presetting the flip flop output
- Multiple flops allow for data storage
 - The basis of computer memory!
- Combine storage and logic to make a computation circuit

THANK YOU