ELEC 2200-002 Digital Logic Circuits
Fall 2008
Homework 9 Problems
Assigned 11/21/08, due 12/5/08

Problem 1: Construct a state diagram from the following state table, which specifies the function of a four-state sequential circuit. The states are labeled A, B, C and D, the input is X and output is Z. The entries in the table are “next state/Z”. What is the logic equation for the output variable Z?
	Present state
	Input, X

	
	0
	1

	A
	D/1
	B/0

	B
	D/1
	C/0

	C
	D/1
	A/0

	D
	B/1
	C/0

Problem 2: Given the state table below, find the output and state sequences for the input sequence, X = 010101, when the circuit starts in state A. The entries in the table are “next state/Z”, where Z is the output.
	Present state
	Input, X

	
	0
	1

	A
	D/0
	B/0

	B
	C/0
	B/0

	C
	B/0
	C/0

	D
	B/0
	C/1

Problem 3: A four state counter has states labeled as S0, S1, S2 and S3. It has two single-bit inputs, CL (clear) and CO (count). Irrespective of the value of CO and the present state, when CL = 1, the next state is S0.When CL = 0 and CO = 0, the next state is the same as the previous state. When CL = 0 and CO = 1, state transitions S0→S1, S1→S2, S2→S3, S3→S0 occur. The circuit has one output, which remains 0 for all transitions except for those that have S3 as the next state. Draw the state diagram for this counter circuit.
Problem 4: By inserting double inversions on signals and using de Morgan’s theorem, transform the following clocked NOR latch into a clocked NAND latch:

 D

CK

Q

(Q

