

Sequential Circuit (Counter Design)

Overview

Counters

- Introduction: Counters
- Asynchronous (Ripple) Counters
- Asynchronous Counters with MOD number $< 2^n$
- Asynchronous Down Counters
- Cascading Asynchronous Counters

Cont...

- Synchronous (Parallel) Counters
- Up/Down Synchronous Counters
- Designing Synchronous Counters
- Decoding A Counter
- Counters with Parallel Load

Cont...

- Synchronous (Parallel) Counters
- Up/Down Synchronous Counters
- Designing Synchronous Counters
- Decoding A Counter
- Counters with Parallel Load
- Bidirectional Shift Registers
- An Application – Serial Addition
- Shift Register Counters
 - ❖ Ring Counters
 - ❖ Johnson Counters
- Random-Access Memory (RAM)

Introduction: Counters

- **Counters** are circuits that cycle through a specified number of states.
- Two types of counters:
 - ❖ synchronous (parallel) counters
 - ❖ asynchronous (ripple) counters
- Ripple counters allow some flip-flop outputs to be used as a source of clock for other flip-flops.
- Synchronous counters apply the same clock to all flip-flops.

Asynchronous (Ripple) Counters

- **Asynchronous counters:** the flip-flops do not change states at exactly the same time as they do not have a common clock pulse.
- Also known as **ripple counters**, as the input clock pulse “ripples” through the counter – cumulative delay is a drawback.
- n flip-flops \rightarrow a MOD (modulus) 2^n counter. (Note: A MOD- x counter cycles through x states.)
- Output of the last flip-flop (MSB) divides the input clock frequency by the MOD number of the counter, hence a counter is also a *frequency divider*.

Asynchronous (Ripple) Counters

- Example: 2-bit ripple binary counter.
- Output of one flip-flop is connected to the clock input of the next more-significant flip-flop.

Timing Diagram

Timing diagram

$00 \rightarrow 01 \rightarrow 10 \rightarrow 11 \rightarrow 00 \dots$

Asynchronous (Ripple) Counters

- Example: 3-bit ripple binary counter.

Cont...

- Propagation delays in an asynchronous (ripple-clocked) binary counter.
- If the accumulated delay is greater than the clock pulse, some counter states may be misrepresented!

Cont...

- Example: 4-bit ripple binary counter (negative-edge triggered).

Asyn. Counters with MOD no. $< 2^n$

- States may be skipped resulting in a **truncated sequence**.
- Technique: force counter to *recycle before going through all of the states* in the binary sequence.
- Example: Given the following circuit, determine the counting sequence (and hence the modulus no.)

Cont...

Example (cont'd):

MOD-6 counter
produced by clearing
(a MOD-8 binary
counter) when count
of six (110) occurs.

Asyn. Counters with MOD no. $< 2^n$

Example (cont'd): Counting sequence of circuit (in CBA order).

Counter is a MOD-6 counter.

Asyn. Counters with MOD no. $< 2^n$

- **Decade counters** (or **BCD counters**) are counters with 10 states (modulus-10) in their sequence. They are commonly used in daily life (e.g.: utility meters, odometers, etc.).
- Design an asynchronous decade counter.

Asyn. Counters with MOD no. $< 2^n$

- Asynchronous decade/BCD counter (cont'd).

Asynchronous Down Counters

- So far we are dealing with *up counters*. *Down counters*, on the other hand, count downward from a maximum value to zero, and repeat.
- Example: A 3-bit binary (MOD- 2^3) down counter.

3-bit binary
up counter

3-bit binary
down counter

Asynchronous Down Counters

- Example: A 3-bit binary (MOD-8) down counter.

Cascading Asynchronous Counters

- Larger asynchronous (ripple) counter can be constructed by cascading smaller ripple counters.
- Connect last-stage output of one counter to the clock input of next counter so as to achieve higher-modulus operation.
- Example: A modulus-32 ripple counter constructed from a modulus-4 counter and a modulus-8 counter.

Cascading Asynchronous Counters

- Example: A 6-bit binary counter (counts from 0 to 63) constructed from two 3-bit counters.

A_5	A_4	A_3	A_2	A_1	A_0
0	0	0	0	0	0
0	0	0	0	0	1
0	0	0	:	:	:
0	0	0	1	1	1
0	0	1	0	0	0
0	0	1	0	0	1
:	:	:	:	:	:

Cascading Asynchronous Counters

- If counter is not a binary counter, requires additional output.
- Example: A modulus-100 counter using two decade counters.

$TC = 1$ when counter recycles to 0000