

Quiz 5

50 minutes

1. For the following state table,

	
	q
	q
	*
	
	z

	
	
	x = 0
	x = 1
	x = 0
	x = 1

	
	A
	C
	D
	0
	0

	
	B
	B
	D
	0
	1

	
	C
	A
	A
	1
	1

	
	D
	C
	B
	1
	1

a) Draw a state diagram.

b) Complete the following timing trace as far as you can, even after you no longer know the input.

x
0
1
1
1
0
1
0

q
A

z

2. For the JK flip flop shown, complete the timing diagram (showing Q for as far as you can).

[image: image1.wmf]
[image: image2.wmf]
3. For the circuit shown (with trailing-edge triggered D flip flops), complete the state table.

[image: image3.wmf]
	
	q1 q2
	q1*
	q2*
	z

	
	
	x = 0
	x = 1
	

	
	0 0
	
	
	

	
	0 1
	
	
	

	
	1 0
	
	
	

	
	1 1
	
	
	

4. For the following state table, compute the flip flop inputs and the system output, z, assuming q1 is a D flip flop and flip flop 2 is a JK flip flop. You just need to show the logic equations.

	
	q1q2
	q1*
	q2*
	
	z

	
	
	x = 0
	x = 1
	x = 0
	x = 1

	
	0 0
	1 0
	0 1
	0
	1

	
	0 1
	0 1
	1 0
	0
	1

	
	1 0
	0 0
	0 1
	1
	1

