B.10 Finite State Machines B-67

128-bit word needs 8. This type of code is called a *Hamming code*, after R. Hamming, who described a method for creating such codes.

B.10

Finite State Machines

As we saw earlier, digital logic systems can be classified as combinational or sequential. Sequential systems contain state stored in memory elements internal to the system. Their behavior depends both on the set of inputs supplied and on the contents of the internal memory, or state of the system. Thus, a sequential system cannot be described with a truth table. Instead, a sequential system is described as a **finite state machine** (or often just *state machine*). A finite state machine has a set of states and two functions called the **next-state function** and the *output function*. The set of states correspond to all the possible values of the internal storage. Thus, if there are *n* bits of storage, there are 2ⁿ states. The next-state function is a combinational function that, given the inputs and the current state, determines the next state of the system. The output function produces a set of outputs from the current state and the inputs. Figure B.10.1 shows this diagrammatically.

FIGURE B.10.1 A state machine consists of internal storage that contains the state and two combinational functions: the next-state function and the output function. Often, the output function is restricted to take only the current state as its input; this does not change the capability of a sequential machine, but does affect its internals.

finite state machine A

sequential logic function consisting of a set of inputs and outputs, a next-state function that maps the current state and the inputs to a new state, and an output function that maps the current state and possibly the inputs to a set of asserted outputs.

next-state function A combinational function that, given the inputs and the current state, determines the next state of a finite state machine.

The state machines we discuss here and in Chapters 5 and 6 are *synchronous*. This means that the state changes together with the clock cycle, and a new state is computed once every clock. Thus, the state elements are updated only on the clock edge. We use this methodology in this section and throughout Chapters 5 and 6, and we do not usually show the clock explicitly. We use state machines throughout Chapters 5 and 6 to control the execution of the processor and the actions of the datapath.

To illustrate how a finite state machine operates and is designed, let's look at a simple and classic example: controlling a traffic light. (Chapters 5 and 6 contain more detailed examples of using finite state machines to control processor execution.) When a finite state machine is used as a controller, the output function is often restricted to depend on just the current state. Such a finite state machine is called a *Moore machine*. This is the type of finite state machine we use throughout this book. If the output function can depend on both the current state and the current input, the machine is called a *Mealy machine*. These two machines are equivalent in their capabilities, and one can be turned into the other mechanically. The basic advantage of a Moore machine is that it can be faster, while a Mealy machine may be smaller, since it may need fewer states than a Moore machine. In Chapter 5, we discuss the differences in more detail and show a Verilog version of finite state control using a Mealy machine.

Our example concerns the control of a traffic light at an intersection of a north-south route and an east-west route. For simplicity, we will consider only the green and red lights; adding the yellow light is left for an exercise. We want the lights to cycle no faster than 30 seconds in each direction, so we will use a 0.033 Hz clock so that the machine cycles between states at no faster than once every 30 seconds. There are two output signals:

- *NSlite*: When this signal is asserted, the light on the north-south road is green; when this signal is deasserted the light on the north-south road is red.
- *EWlite*: When this signal is asserted, the light on the east-west road is green; when this signal is deasserted the light on the east-west road is red.

In addition, there are two inputs: NScar and EWcar.

- *NScar*: Indicates that a car is over the detector placed in the roadbed in front of the light on the north-south road (going north or south).
- *EWcar*: Indicates that a car is over the detector placed in the roadbed in front of the light on the east-west road (going east or west).

The traffic light should change from one direction to the other only if a car is waiting to go in the other direction; otherwise, the light should continue to show green in the same direction as the last car that crossed the intersection.

B.10 Finite State Machines B-69

To implement this simple traffic light we need two states:

■ *NSgreen*: The traffic light is green in the north-south direction.

■ *EWgreen*: The traffic light is green in the east-west direction.

We also need to create the next-state function, which can be specified with a table:

	Inputs		
Current state	NScar	EWcar	Next state
NSgreen	0	0	NSgreen
NSgreen	0	1	EWgreen
NSgreen	1	0	NSgreen
NSgreen	1	1	EWgreen
EWgreen	0	0	EWgreen
EWgreen	0	1	EWgreen
EWgreen	1	0	NSgreen
EWgreen	1	1	NSgreen

Notice that we didn't specify in the algorithm what happens when a car approaches from both directions. In this case, the next-state function given above changes the state to ensure that a steady stream of cars from one direction cannot lock out a car in the other direction.

The finite state machine is completed by specifying the output function:

	Outputs		
Current state	NSlite	EWlite	
NSgreen	1	0	
EWgreen	0	1	

Before we examine how to implement this finite state machine, let's look at a graphical representation, which is often used for finite state machines. In this representation, nodes are used to indicate states. Inside the node we place a list of the outputs that are active for that state. Directed arcs are used to show the next-state function, with labels on the arcs specifying the input condition as logic functions. Figure B.10.2 shows the graphical representation for this finite state machine.

A finite state machine can be implemented with a register to hold the current state and a block of combinational logic that computes the next-state function and the output function. Figure B.10.3 shows how a finite state machine with 4 bits of state, and thus up to 16 states, might look. To implement the finite state machine in this way, we must first assign state numbers to the states. This process is called *state assignment*. For example, we could assign NSgreen to state 0 and

FIGURE B.10.2 The graphical representation of the two-state traffic light controller. We simplified the logic functions on the state transitions. For example, the transition from NSgreen to EWgreen in the next-state table is $(\overline{\text{NScar}} \cdot \text{EWcar}) + (\text{NScar} \cdot \text{EWcar})$, which is equivalent to EWcar.

EWgreen to state 1. The state register would contain a single bit. The next-state function would be given as

$$NextState = (\overline{CurrentState} \cdot EWcar) + (CurrentState \cdot \overline{NScar})$$

where CurrentState is the contents of the state register (0 or 1) and NextState is the output of the next-state function that will be written into the state register at the end of the clock cycle. The output function is also simple:

EWlite = CurrentState

The combinational logic block is often implemented using structured logic, such as a PLA. A PLA can be constructed automatically from the next-state and output function tables. In fact, there are computer-aided design (CAD) programs that take either a graphical or textual representation of a finite state machine and produce an optimized implementation automatically. In Chapters 5 and 6, finite state machines were used to control processor execution. Appendix C discusses the detailed implementation of these controllers with both PLAs and ROMs.

To show how we might write the control in Verilog, Figure B.10.4 shows a Verilog version designed for synthesis. Note that for this simple control function, a Mealy machine is not useful, but this style of specification is used in Chapter 5 to implement a control function that is a Mealy machine and has fewer states than the Moore machine controller.

B.10 Finite State Machines B-71

FIGURE B.10.3 A finite state machine is implemented with a state register that holds the current state and a combinational logic block to compute the next state and output functions. The latter two functions are often split apart and implemented with two separate blocks of logic, which may require fewer gates.

FIGURE B.10.4 A Verilog version of the traffic light controller.