
Charles Kime

© 2008 Pearson Education, Inc.

 (Hyperlinks are active in View Show mode)

Chapter 7 – Registers and

Register Transfers

Part 3 – Control of Register Transfers

Logic and Computer Design Fundamentals

Chapter 7 - Part 3 2

Overview

 Part 1 – Registers, Microoperations and

Implementations

 Part 2 – Counters, Register Cells, Buses, & Serial

Operations

 Part 3 – Control of Register Transfers

• Introduction to register transfer systems

• Register transfer system design procedure

• A design example

• Microprogrammed control

Chapter 7 - Part 3 3

Introduction to Register Transfer Systems

 Datapath and Control Unit

• Set of registers, mostly in Datapath with some in
Control Unit

• Register transfers performed on registers

• Control that supervises the sequencing of the
register transfers

Control
inputs

Data
inputs

Data
outputs

Datapath

Control
outputs

Control signals

StatussignalsControl
unit

Chapter 7 - Part 3 4

Programmable and Non-Programmable

Systems

 Programmable System – a portion of the input consists
of a sequence of instructions called a program, typically
stored in a memory and addressed by a program
counter (PC). The Control Unit is responsible for
fetching and executing these instructions.

 Non-programmable System – the control unit does not
deal with fetching and executing instructions, but
contains all of the information for sequencing register
transfers based on inputs and on status bits from the
datapath.

 Only non-programmable designs are considered here.

Chapter 7 - Part 3 5

Register Transfer System Design Procedure

 Write a detailed system specification

 Determine all data, control and status input signals, all data, control
and status output signals, and registers of the datapath and control
unit.

 Find a state machine diagram for the system including register
transfers for the datapath and control unit as outputs.

 Determine all internal control and status signals. Use these signals to
separate output conditions and actions, including register transfers,
from the state machine diagram flow and represent them in tabular
form.

 Draw a block diagram of the datapath including all control and status
inputs and outputs. Draw a block diagram of the control if it includes
register transfer hardware.

 Design any specialized register transfer logic as needed for the
datapath and the control.

 Design the control unit logic.

 Verify the correct operation of the combined datapath and control unit.
If verification fails, debug the system and verify the changed system.

Example 1

DASHWATCH

Chapter 5 - Part 3 6

Example 1: DASHWATCH

Chapter 7 - Part 3 7

START

STOP

CSS RESET

Exterior View

Chapter 7 - Part 3 8

Example 1 – DASHWATCH

Specifications

 Very Inexpensive Stop Watch for “dash” runners

 Times intervals to at most 99.99 seconds

 Stopwatch action plus storage of best performance
time per session (session ended by turning off
power or pushing RESET)

 Inputs: START, STOP, CSS (compare and store
shortest), RESET

 Registers: 4-digit BCD Counter (TM) and 16-bit
Parallel Load Register (SD)

 Output: 4 digit BCD LCD with decimal point

Chapter 7 - Part 3 9

Example 1: DASHWATCH

Inputs, Outputs, and Registers

TABLE 7-15
Inputs, Outputs, and Registersof the DashWatch

epyTnoitcnuFlobmyS

STA RT

STOP

CSS

RESET

B1

B0

DP

B-1

B-2
B

Initialize timer to 0 and start timer

Stop timer and display timer

Compare, store and display shortest dash time

Set shortest value to 10011001

Digit 1 data vector a, b, c, d, e, f, g to display

Digit 0 data vector a, b, c, d, e, f, g to display

Decimal point to display (= 1)

Digit –1 data vector a, b, c, d, e, f, g to display

Digit –2 data vector a, b, c, d, e, f, g to display

The 29-bit display input vector (B1, B0, DP, B–1, B–2)

Control input

Control input

Control input

Control input

Data output vector

Data output vector

Data output

Data output vector

Data output vector

Data output vector

TM

SP

4-Digit BCD counter

Parallel load register

16-Bit register

16-Bit registerSD

Chapter 7 - Part 3 10

Example 1: DASHWATCH

SMD with Register Transfer Outputs

SD TM

TM (0000) BCD

SD (9999) BCD

RESET

S1

S3

S4

S5

S6

S2

S7

TM (TM 1 1)BCD , D IS 5 TM

DIS = TM

DIS 5 SD

STA RT

STA RT

STOP

STOP

CSS

CSS?STA RT

TM , SDTM > SD

STA RT

STA RT

CSS?STA RT

+ =

=

 <

.

.

Chapter 7 - Part 3 11

Example 1: DASHWATCH

SMD Design

 Specify only Moore outputs (no particular reason)

 S1: Reset state - in this state, initialize SD to 1001100110011001
(99.99), the maximum possible dash time.

 S2: Because of Moore output spec, S1 cannot be used for this state
since SD is not to be initialized again to 99.99 after having passed
through states S4 or S7. TM is initialized to (0000)BCD for next
dash.

 S3: State during dash. Entered with START and exited with
STOP. While in state, 1 (0.01 seconds) is added to TM for each
clock pulse. (Clock frequency is 100 Hz), and DIS shows TM value.

 S4: Decision state whether to Compare, Store, and display Shortest
dash time, or to continue to display TM. Also START begins new
dash.

 S5: State for comparison of TM to SD.

 S6: State for loading TM into SD if TM is smaller.

 S7: State for START to begin new dash and display of SD as
shortest dash time.

Chapter 7 - Part 3 12

Example 1: DASHWATCH

Output Control/Status Table

TABLE 7-16
Datapath Output Actionsand StatusGeneration with Control and StatusSignals

Action or Status

Control or

Status

Signals Meaning for Values 1 and 0

TM ← (0000)BCD

TM ← (TM + 1)BCD

RSTM

ENTM

1: Reset TM to 0 (synchronous reset)

0: No reset of TM

1: BCD count up TM by 1, 0: hold TM value

SD ← (9999)BCD

SD ← TM

UPDATE

LSR

UPDATE

LSR

0: Select 1001100110011001 for loading SD

1: Enable load SD, 0: disable load SD

1: Select TM for loading SD

Same as above

DIS = TM

DIS = SD

DS 0: Select TM for DIS

1: Select SD for DIS

TM < SD

TM ← SD

A LTB 1: TM less than SD

0: TM greater than or equal to SD











Chapter 7 - Part 3 13

Example 1: DASHWATCH

Determination of Internal Control/Status Signals

 TM – Timer
• Reset to 0000: RSTM

• Enable to Count Up: ENTM

 SD – Shortest Dash
• Load SD: LSR = 1;

• Select input 9999: UPDATE = 0

• Select input TM: UPDATE = 1

 DIS – Display (B1, B0, DP, B– 1, B– 2)
• Select input TM: DS = 0

• Select input SD: DS = 1

 Compare TM and SD (Status)
• TM < SD: ALTB = 1

• TM  SD: ALTB = 0

TM
RSTM

ENTM

SD LSR

UPDATE
MUX

TM 9999

0 1

DS
MUX

SD TM

0 1

Chapter 7 - Part 3 14

Example 1:DASHWATCH

Datapath

Chapter 7 - Part 3 15

Example 1: DASHWATCH

Datapath Development

 TM: 4-digit BCD Counter with Synchronous Reset

• Based on previous BCD adder digit design

• synchronous reset SRST added

• SRST = RSTM

• C0 (Incoming carry) = ENTM

 A < B Comparator

• Compares TM to SD

• Designed as left-to-right iterative cell array with output C0

 SD: Standard 16-bit parallel load register

• LOAD = LSR

• Contracted standard 2-way, 16-bit multiplexer used to select
between 9999BCD and TM as parallel load input D

• S = UPDATE

Chapter 7 - Part 3 16

Example 1: DASHWATCH

Datapath Development – Display Logic

 2-way 16-bit multiplexer

• Selects between TM and SD

• S = DS

 4-digit BCD-to-7 Segment Converter

• Uses previous design

 4-digit 7-Segment Display with Decimal Point

• 2-digit fractional part

• Decimal Point control = DP

• DP = 1

Chapter 7 - Part 3 17

Example 1: DASHWATCH
SMD with Control Signal Outputs Replacing Register Transfers

RESET

S4

S5

S6

S3

S7

STA RT

STA RT

STOP

STOP

CSS

CSS?STA RT

A LTBA LTB

STA RT

(b)

STA RT

S1

S2

LSR

RSTM

ENTM

UPDA TE,LSR

DS

CSS?STA RT.

.

Defaults:

All Outputs = 0
SD LSR=1

UPDATE=0
MUX

TM 9999

0 1

SD LSR=1

UPDATE=1
MUX

TM 9999

0 1

Chapter 7 - Part 3 18

Example 1: DASHWATCH

FF Input Equations

 One-Hot State Assignment – 7 bits

 State S1 entered only by using asynchronous RESET

D S1 S1 t 1() 0

D S2 S2 t 1() S1 S2 STA RT S4 CSS STA RT S7 STA RT

D S3 S3 t 1() S2 STA RT S3 STOP

D S4 S4 t 1() S3 STOP S4 CSS STA RT

D S5 S5 t 1() S4 CSS

D S6 S5 A L TB

D S7 S7 t 1() S5 A L TB S6 S7 STA RT

= = +

+

Chapter 7 - Part 3 19

Example 1: DASHWATCH

Output Equations

L SR = S1 + S6

RSTM = S2

ENTM = S3

UPDATE = S6

DS = S7

Example 2

Handheld Game: PIG

Chapter 5 - Part 3 20

Example 2: PIG

Chapter 7 - Part 3 21

ROLL

NEW

GAME
RESET

HOLD

Exterior View

Player 2 Player 1

Example 2: PIG Registers

Chapter 7 - Part 3 22

3-Bit 1-to-6

Counter

DIE

7-Bit Parallel Load

Register

TR1

7-Bit Parallel Load

Register

TR2

7-Bit Parallel Load

Register

SUR

FF

CP

FF

FP

Datapath Registers Control Registers

FP=0 in the first game.

i.e. Player 1 starts the first game.

Then FP=1 in the second game.

i.e. Player 2 starts the second

game.

Then FP=0 in the third game,

and so on.

To specify the current player

turn within a game

Chapter 7 - Part 3 23

Example 2 – PIG

Specifications

 PIG is a dice game which is played with a single die that
has 1 to 6 dots on its six faces.

 During each turn, the player rolls the die one or more
times until either:

• 1 is rolled

• The player chooses to HOLD.

 For each roll, the value rolled, except for a 1, is added to a
subtotal for the current turn.

 If a 1 is rolled, the subtotal become 0, and the player’s turn
is ended.

 At the end of each turn, the subtotal is added to the
player’s overall total, and the play passes to the other
player.

 The first player to reach or exceed 100 wins.

Chapter 7 - Part 3 24

Example 2 – PIG

Specifications

 Inputs: ROLL, HOLD, NEW_GAME, RESET

 Outputs:

• 7-bit LED die display (DDIS)

• 7-Segment pair to display the subtotal for the current turn (SUB)

• 7-Segment pair to display the overall total for the player 1 (TP1)

• 7-Segment pair to display the overall total for the player 2 (TP2)

• Player 1 LED ON/ OFF (P1)

• Player 2 LED ON/ OFF (P2)

 Registers:

• Datapath Registers:

 3-bit 1-to-6 Counter (DIE)

 7-bit Parallel Load Register (SUR)

 7-bit Parallel Load Register (TR1)

 7-bit Parallel Load Register (TR2)

• Control Registers:

 Flip-Flop (FP)

 Flip-Flop (CP)

Chapter 7 - Part 3 25

Example 2: PIG

Inputs, Outputs, and Registers

Symbol Name / Function Type

ROLL 1: Starts die rolling 0: Stops die rolling Control input

HOLD 1: Ends player turn 0: Continues player turn Control input

NEW_GAME 1: Stats new game 0: Continues current game Control input

RESET 1: Reset game to INIT state 0: No action Control input

DDIS 7-bit LED die display array Data output vector

SUB 14-bit 7-segment pair (a, b, c, d, e, f, g) to Turn Total display Data output vector

TP1 14-bit 7-segment pair (a, b, c, d, e, f, g) to Player 1 display Data output vector

TP2 14-bit 7-segment pair (a, b, c, d, e, f, g) to Player 2 display Data output vector

P1 1: Player 1 LED on 0: Player 1 LED off Data output

P2 1: Player 2 LED on 0: Player 2 LED off Data output

DIE Die value- Specialized counter to count 1, 2, 3, 4, 5, 6, 1, 2, 3, . . . 3- bit data register

SUR Subtotal for active player: parallel load register 7- bit data register

TR1 Overall total for player 1: parallel load register 7- bit data register

TR2 Overall total for player 2: parallel load register 7- bit data register

FP First player – flip-flop 0: Player 1, 1: Player 2 1-bit control register

CP Current player – flip-flop 0: Player 1, 1: Player 2 1-bit control register

Chapter 5 - Part 3 26

Example 2: PIG

 SMD with Register Transfer Outputs

INIT

BEGIN

ROL

ROH

TEST

 RESET

ONE

Defaults:

P1 = CP,

P2 = CP

WIN

DIE  000 , FP = 0

 TR1  0, TR2  0, CP  FP

ROLL SUR 0

ROLL

ROLL

ROLL

If (DIE = 110) DIE 001 else DIE  (DIE +1)

DIE = 1

CP  CP

DIE ≠ 1

SUR  SUR + DIE

ROLL ROLL . HOLD

ROLL . HOLD

CP / (TR1  TR1 +SUR),

CP / (TR2  TR2 +SUR)

NEW_GAME

FP  FP CP . (TR1  11000100) + CP . (TR2  11000100)

NEW_GAME
CP / P1 = BLINK , CP / P2 = BLINK

CP . (TR1 < 11000100) +

CP . (TR2 < 11000100)

CP  CP

Chapter 7 - Part 3 27

Example 2: PIG

Output Control/Status Table

Action or Status Control or Status

Signals

Meaning for values 1 and 0

TR1  0

TR1  TR1 + SUR

RST1

LDT1

1: Reset TR1 (Synchronous reset), 0: No action

1: Add SUR to TR1, 0: No action

TR2  0

TR2  TR2 + SUR

RST2

LDT2

1: Reset TR2 (Synchronous reset), 0: No action

1: Add SUR to TR2, 0: No action

SUR  0

SUR  SUR+ DIE

RSSU

LDSU

1: Reset SUR (Synchronous reset), 0: No action

1: Add DIE to SUR, 0: No action

DIE  000

if (DIE = 110) DIE 001 else DIE  (DIE +1)

RESET

ENDI

1: Reset DIE to 000 (Asynchronous reset)

1: Enable DIE to increment, 0: Hold DIE value

P1 = BLINK BP1 1: Connect P1 to BLINK, 0: Connect P1 to 1

P2 = BLINK BP2 1: Connect P2 to BLINK, 0: Connect P2 to 1

CP  FP

CP  CP

CPFI

LDCP

CPFI

LDCP

1: Select FP for CP

1: Load CP, 0: No action

0: Select CP for CP

1: Load CP, 0: No action

FP  0

FP  FP

RESET

LDFP

Asynchronous reset

1: Invert FP, 0: Hold FP

DIE = 1

DIE ≠ 1

DIE1 1: DIE equal to 1

0: DIE not equal to 1

TR1  11000100 CP

WN

0: Select TR1 for  11000100

1: The Selected TRi  11000100

0: The Selected TRi < 11000100

TR2  11000100 CP

WN

1: Select TR2 for  11000100

1: The Selected TRi  11000100

0: The Selected TRi < 11000100

Chapter 7 - Part 3 28

Example 2: PIG

Datapath and Control Registers

DIE

RESET

ENDI

CP LDCP

CPFI
MUX

FP CP/

0 1

SUR

Adder

TR1

RST1

LDT1

SUR

Adder

TR2

RST2

LDT2

DIE

Adder

SUR

RSSU

LDSU

CP
MUX

TR1 TR2

0 1

Comparator

with 100

WN

Chapter 5 - Part 3 29

INIT

BEGIN

ROL

ROH

TEST

 RESET

ONE

WIN

RST1 , RST2 , CPFI , LDCP

ROLL RSSU

ROLL

ROLL

ROLL

ENDI

DIE1

LDCP

DIE1

LDSU

ROLL ROLL . HOLD

ROLL . HOLD

CP / LDT1,

CP / LDT2

NEW_GAME

LDFP
WN

NEW_GAME
CP / BP1 , CP / BP2

WN

LDCP

Example 2: PIG
SMD with Control Signal Outputs Replacing Register Transfers

Chapter 7 - Part 3 30

Example 2: PIG

Datapath and Control Registers

3-Bit 1-to-6

Counter

DIE

EN R ENDI RESET

7-Bit Ripple Carry

Adder

 Parallel Load Reg.

with Sync Reset

D EN
R

LDSU
RSSU

7-Bit Ripple Carry

Adder

 Parallel Load Reg.

with Sync Reset

D EN
R

SUR

TR1

Binary-to-BCD Code

Converter

2-Digit BCD-to-7

Segment Converter

2-Digit LCD Display

7-Bit Ripple Carry

Adder

 Parallel Load Reg.

with Sync Reset

D EN
R

LDT2
RST2

TR2

Binary-to-BCD Code

Converter

2-Digit BCD-to-7

Segment Converter

2-Digit LCD Display

Binary-to-LED Die

Dots Decoder

Die Dot Display

D = 1 Comparator DIE1

Binary-to-BCD Code

Converter

2-Digit BCD-to-7

Segment Converter

2-Digit LCD Display

LDT1
RST1

7-Bit 2-to-1MUX
D0 S CP D1

D  11000100
D WN

0000

Chapter 7 - Part 3 31

Microprogrammed Control

 Microprogrammed Control — a control unit with

binary control values stored as words in memory.

 Microinstructions — words in the control memory.

 Microprogram — a sequence of microinstructions.

 Control Memory — RAM or ROM memory holding the

microinstructions.

 Writeable Control Memory — RAM Memory into

which microinstructions may be written

Chapter 7 - Part 3 32

Microprogrammed Control (continued)

Chapter 7 - Part 3 33

Terms of Use

 All (or portions) of this material © 2008 by Pearson
Education, Inc.

 Permission is given to incorporate this material or
adaptations thereof into classroom presentations and
handouts to instructors in courses adopting the latest
edition of Logic and Computer Design Fundamentals as
the course textbook.

 These materials or adaptations thereof are not to be
sold or otherwise offered for consideration.

 This Terms of Use slide or page is to be included within
the original materials or any adaptations thereof.

