

UNIVERSITY DEPARTMENTS
ANNA UNIVERSITY, CHENNAI 600 025
REGULATIONS - 2013
M.E. APPLIED ELECTRONICS (FT & PT)
CURRICULUM AND SYLLABUS I TO IV SEMESTERS

SEMESTER I

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.	AP8151	Advanced Digital System Design	3	0	0	3
2.	AP8152	Analog Integrated Circuit Design	3	0	0	3
3.	AP8153	Embedded Systems Design	3	0	0	3
4.	AP8154	Statistical Signal Processing	3	0	0	3
5.	MA8163	Advanced Applied Mathematics	3	1	0	4
6.		Elective I	3	0	0	3
PRACTICAL						
7.	AP8111	Embedded Systems Design Laboratory	0	0	4	2
TOTAL			18	1	4	21

SEMESTER II

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.	AP8251	Digital Control Engineering	3	0	0	3
2.	AP8252	Digital Image Processing	3	0	2	4
3.		Elective II	3	0	0	3
4.		Elective III	3	0	0	3
5.		Elective IV	3	0	0	3
6.		Elective V	3	0	0	3
PRACTICAL						
7	AP8211	Integrated Circuits Design Laboratory	0	0	4	2
TOTAL			18	0	6	21

SEMESTER III

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1		Elective VI	3	0	0	3
2		Elective VII	3	0	0	3
3		Elective VIII	3	0	0	3
PRACTICAL						
4	AP8311	Project Work Phase I	0	0	12	6
TOTAL			9	0	12	15

SEMESTER IV

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
PRACTICAL						
1	AP8411	Project Work Phase II	0	0	24	12
TOTAL			0	0	24	12

TOTAL CREDITS TO BE EARNED FOR THE AWARD OF DEGREE = 69

PROGRESS THROUGH KNOWLEDGE

Attested

Sobhan
DIRECTOR

UNIVERSITY DEPARTMENTS
ANNA UNIVERSITY, CHENNAI 600 025
REGULATIONS - 2013
CURRICULUM I TO VI SEMESTERS (PART TIME)
M.E. APPLIED ELECTRONICS

SEMESTER I

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.	MA8163	Advanced Applied Mathematics	3	1	0	4
2.	AP8151	Advanced Digital System Design	3	0	0	3
3.	AP8154	Statistical Signal Processing	3	0	0	3
TOTAL			9	1	0	10

SEMESTER II

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.	AP8252	Digital Image Processing	3	0	2	4
2.	AP8251	Digital Control Engineering	3	0	0	3
3.		Elective I	3	0	0	3
TOTAL			9	0	2	10

SEMESTER III

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.	AP8152	Analog Integrated Circuit Design	3	0	0	3
2.	AP8153	Embedded Systems Design	3	0	0	3
3.		Elective II	3	0	0	3
PRACTICAL						
4.	AP8111	Embedded Systems Design Laboratory	0	0	4	2
TOTAL			9	0	4	11

SEMESTER IV

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.		Elective III	3	0	0	3
2.		Elective IV	3	0	0	3
3.		Elective V	3	0	0	3
PRACTICAL						
4.	AP8211	Integrated Circuits Design Laboratory	0	0	4	2
TOTAL			9	0	4	11

SEMESTER V

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
THEORY						
1.		Elective VI	3	0	0	3
2.		Elective VII	3	0	0	3
3.		Elective VIII	3	0	0	3
PRACTICAL						
4.	AP8311	Project Work Phase I	0	0	12	6
TOTAL			9	0	12	15

SEMESTER VI

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
PRACTICAL						
1.	AP8411	Project Work Phase II	0	0	24	12
TOTAL			0	0	24	12

TOTAL NO.OF CREDITS TO BE EARNED FOR THE AWARD OF DEGREE=69

LIST OF ELECTIVES

SL. NO	COURSE CODE	COURSE TITLE	L	T	P	C
1.	AP8001	Internet Working and Multimedia	3	0	0	3
2.	AP8002	Power Electronics	3	0	0	3
3.	AP8003	Synthesis and Optimization of Digital Circuits	3	0	0	3
4.	AP8071	Advanced Microprocessors and Microcontrollers	3	0	0	3
5.	AP8072	Artificial Intelligence and Optimization Techniques	3	0	0	3
6.	AP8073	Design and Analysis of Algorithms	3	0	0	3
7.	AP8074	DSP Integrated Circuits	3	0	0	3
8.	AP8075	Electromagnetic Interference and Compatibility in System Design	3	0	0	3
9.	AP8076	Hardware Software Co-Design	3	0	0	3
10.	AP8077	High Speed Switching Architectures	3	0	0	3
11.	AP8078	Introduction to MEMS System Design	3	0	0	3
12.	AP8079	Nonlinear Signal Processing	3	0	0	3
13.	AP8080	RF System design	3	0	0	3
14.	AP8081	Selected Topics in ASIC Design	3	0	0	3
15.	AP8082	Selected Topics in IC design	3	0	0	3
16.	AP8083	Signal Integrity For High Speed Design	3	0	0	3
17.	AP8084	Wireless Sensor Networks	3	0	0	3
18.	IF8151	Advanced Computer Architecture	3	0	0	3
19.	VL8071	Low Power VLSI Design	3	0	0	3
20.	VL8072	Solid State Device Modeling and Simulation	3	0	0	3
21.	VL8073	Testing of VLSI Circuits	3	0	0	3
22.	VL8074	VLSI Signal Processing.	3	0	0	3
23.	VL8151	CAD For VLSI Circuits	3	0	0	3
24.	VL8152	Digital CMOS VLSI Design	3	0	0	3
25.	VL8251	Data Converters	3	0	0	3

Attested

Sobhan
DIRECTOR

OBJECTIVES:

- To introduce methods to analyze and design synchronous and asynchronous sequential circuits
- To introduce variable entered maps and techniques to simplify the Boolean expressions using these maps
- To explain the design procedures for developing complex system controllers using digital ICs

UNIT I SYNCHRONOUS SEQUENTIAL CIRCUIT DESIGN 9

Analysis of clocked synchronous sequential circuits – Moore / Mealy State diagrams, State Table, State Reduction and Assignment - Design of synchronous sequential circuits.

UNIT II ASYNCHRONOUS SEQUENTIAL CIRCUIT DESIGN 9

Analysis of asynchronous sequential circuit – Cycles – Races - Static, Dynamic and Essential hazards – Primitive Flow Table - State Reductions and State Assignment - Design of asynchronous sequential circuits.

UNIT III VEM AND INTRODUCTION TO MULTI-INPUT SYSTEM CONTROLLER DESIGN 9

Variable Entered Maps – simplification - System Controllers – Design Phases – MDS Diagram Generation – MDSD Symbology – Choosing the controller architecture – State Assignment – Next State decoder – Examples of 2s complement system and Pop Vending Machine – Concepts related to the use of conditional outputs.

UNIT IV SYSTEM CONTROLLERS USING COMBINATIONAL MSI / LSI CIRCUIT 9

Decoders and Multiplexers in system controllers – Indirect-Addressed MUX configuration – System controllers using ROM.

UNIT V SEQUENTIAL AND PROGRAMMABLE SYSTEM CONTROLLERS 9

System controllers using Shift Registers and Counters – General requirements of a programmable controller - Microinstructions – Programmable controllers with fixed instruction set.

TOTAL: 45 PERIODS**REFERENCES:**

1. William I. Fletcher, "An Engineering Approach to Digital Design", Prentice Hall India, 2011
2. Charles H. Roth Jr "Fundamentals of Logic Design" Thomson Learning 2004
3. Nripendra N Biswas "Logic Design Theory" Prentice Hall of India, 2001

OUTCOMES:

- Ability to analyze and design sequential digital circuits
- Ability to understand the requirements and specifications of the system required for a given application
- Decide a suitable system controller architecture
- Design system controllers using different digital ICs

OBJECTIVES:

- Analog circuits play a very crucial role in all electronic systems and due to continued miniaturization, many of the analog blocks are not getting realized in CMOS technology. The most important building blocks of all CMOS analog ICs will be the topic of study in this course.
- The basic principle of operation, the circuit choices and the tradeoffs involved in the MOS transistor level design common to all analog CMOS ICs will be discussed in this course.
- The specific design issues related to single and multistage voltage, current and differential amplifiers, their output and impedance issues, bandwidth, feedback and stability will be dealt with in detail.

UNIT I SINGLE STAGE AMPLIFIERS**12**

Basic MOS physics and equivalent circuits and models, CS, CG and Source Follower cascode and folded cascade configurations, differential amplifiers and current mirror configurations.

UNIT II HIGH FREQUENCY AND NOISE OF CHARACTERISTICS AMPLIFIERS**9**

Current mirrors, cascode stages for current mirrors, current mirror loads for differential pairs. Miller effect, association of poles with nodes, frequency response of CS, CG and source follower, cascode and differential pair stages Statistical characteristics of noise, noise in single stage amplifiers, noise in differential amplifiers.

UNIT III FEEDBACK AND OPERATIONAL AMPLIFIERS**9**

Properties and types of negative feedback circuits, effect of loading in feedback networks, operational amplifier performance parameters, One-stage Op Amps, Two-stage Op Amps, Input range limitations, Gain boosting, slew rate, power supply rejection, noise in Op Amps.

UNIT IV STABILITY AND FREQUENCY COMPENSATION**9**

General considerations, Multipole systems, Phase Margin, Frequency Compensation, Compensation of two stage Op Amps, Slewing in two stage Op Amps, Other compensation techniques.

UNIT V BANDGAP REFERENCES**6**

Supply independent biasing, temperature independent references, PTAT current generation, Constant-Gm Biasing.

TOTAL: 45 PERIODS**REFERENCES:**

1. Behzad Razavi, "Design of Analog CMOS Integrated Circuits", Tata McGraw Hill, 2001
2. Willey M.C. Sansen, "Analog Design Essentials", Springer, 2006.
3. Grebene, "Bipolar and MOS Analog Integrated circuit design", John Wiley & sons, Inc., 2003.
4. Phillip E. Allen, Douglas R. Holberg, "CMOS Analog Circuit Design", Second edition, Oxford University Press, 2002
5. Recorded lecture available at <http://www.ee.iitm.ac.in/~ani/ee5390/index.html>
6. Jacob Baker "CMOS: Circuit Design, Layout, and Simulation, Third Edition", Wiley IEEE Press 2010 3rd Edition

OUTCOME:

- Ability to carry out the design of single and two stage operational amplifiers and voltage references, and determine the device dimensions of each MOSFETs involved.

OBJECTIVES:

- To introduce the basics of random signal processing
- Concept wise introduction to estimation and prediction theory
- To know about adaptive filtering and it's applications
- A brief overview of the processing of speech signals

UNIT I INTRODUCTION TO RANDOM SIGNAL PROCESSING**9**

Discrete Random Processes- Ensemble Averages, Stationary processes, Bias and Estimation, Autocovariance, Autocorrelation, Parseval's theorem, Wiener-Khintchine relation, White noise, Power Spectral Density, Spectral factorization, Filtering Random Processes, Special types of Random Processes – ARMA, AR, MA – Yule-Walker equations.

UNIT II SPECTRAL ESTIMATION**9**

Estimation of spectra from finite duration signals, Nonparametric methods - Periodogram, Modified periodogram, Bartlett, Welch and Blackman-Tukey methods, Parametric method, AR (p) spectral estimation and detection of Harmonic signals, MUSIC algorithm.

UNIT III LINEAR ESTIMATION AND PREDICTION**9**

Linear Prediction of Signals-Forward and Backward Predictions, Solution to Prony's normal equation, Levinson Durbin Algorithm, Lattice filter realization of prediction error filters. Linear Minimum Mean-Square Error (LMMSE) Filtering: Wiener Hopf Equation, FIR Wiener filter, Noise Cancellation, Causal IIR Wiener filter, Noncausal IIR Wiener filter, Discrete Kalman filter

UNIT IV ADAPTIVE FILTERS**9**

FIR adaptive filters – adaptive filter based on steepest descent method- Widrow-Hopf LMS algorithm, Normalized LMS algorithm, Adaptive channel equalization, Adaptive echo cancellation, Adaptive noise cancellation, RLS adaptive algorithm.

UNIT V APPLICATION OVERVIEW-SPEECH PROCESSING**9**

Speech Fundamentals: Articulatory Phonetics – Production and Classification of Speech Sounds; Acoustic Phonetics – acoustics of speech production; Short-term Fourier transform (STFT): overview of Fourier representation, non-stationary signals, development of STFT, transform and filter-bank views of STFT; Short time Homomorphic Filtering of Speech; Linear Prediction (LP) analysis: Basis and development, Levinson-Durbin's method, normalized error, LPC spectrum.

TOTAL : 45 PERIODS**REFERENCES**

1. Monson H. Hayes, "Statistical Digital Signal Processing and Modeling", John Wiley and Sons, Inc, Singapore, 2002.
2. Lawrence Rabiner and Biing-Hwang Juang, "Fundamentals of Speech Recognition", Pearson Education, 2003.
3. Dimitris G. Manolakis and Vinay K .Ingle , "Applied Digital Signal Processing", Cambridge University Press, 2011.
4. L.R. Rabiner and R.W. Schafer, "Introduction to Digital Speech Processing" (Foundations and Trends in Signal Processing), Now Publishers Inc., USA, 2007.

OUTCOMES:

- Well equipped with the concepts of random signal processing
- Prediction and Estimation concepts are well understood
- Aware of adaptive filters and their applications
- Gather basic knowledge about speech signal processing

OBJECTIVES:

- To encourage students to develop a working knowledge of the central ideas of linear algebra.
- To study and understand the concepts of probability and random variable of the various functions.
- Understand the notion of a Markov chain, and how simple ideas of conditional probability and matrices can be used to give a thorough and effective account of discrete-time Markov chains.
- To formulate and construct a mathematical model for a linear programming problem in real life situation.
- Introduce the Fourier Transform as an extension of Fourier techniques on periodic functions and to solve partial differential equations.

UNIT I LINEAR ALGEBRA**9+3**

Vector spaces – norms – Inner Products – Eigenvalues using QR transformations – QR factorization - generalized eigenvectors – Canonical forms – singular value decomposition and applications - pseudo inverse – least square approximations --Toeplitz matrices and some applications.

UNIT II ONE DIMENSIONAL RANDOM VARIABLES**9+3**

Random variables - Probability function – moments – moment generating functions and their properties – Binomial, Poisson, Geometric, Uniform, Exponential, Gamma and Normal distributions – Function of a Random Variable.

UNIT III RANDOM PROCESSES**9+3**

Classification – Auto correlation - Cross correlation - Stationary random process – Markov process -- Markov chain - Poisson process – Gaussian process.

UNIT IV LINEAR PROGRAMMING**9+3**

Formulation – Graphical solution – Simplex method – Two phase method - Transportation and Assignment Models

UNIT V FOURIER TRANSFORM FOR PARTIAL DIFFERENTIAL EQUATION**9+3**

Fourier transforms: Definitions, properties-Transform of elementary functions, Dirac Delta functions – Convolution theorem – Parseval's identity – Solutions to partial differential equations: Heat equations, Wave equations, Laplace and Poisson's equations.

TOTAL: 45+15:60 PERIODS**TEXT BOOKS:**

1. Bronson, R. Matrix Operation, Schaum's outline series, McGraw Hill, New york (1989).
2. Oliver C. Ibe, "Fundamentals of Applied Probability and Random Processes, Academic Press, (An imprint of Elsevier), 2010.
3. Taha H.A. "Operations Research: An introduction" Ninth Edition, Pearson Education, Asia, New Delhi 2012.
4. Sankara Rao, K. "Introduction to partial differential equations" Prentice Hall of India, pvt, Ltd, New Delhi, 1997.

REFERENCES:

1. Andrews, L.C. and Philips. R. L. "Mathematical Techniques for engineering and scientists", Printice Hall of India, 2006.
2. O'Neil P.V. "Advanced Engineering Mathematics", (Thomson Asia pvt ltd, Singapore) 2007, cengage learning India private limited.

OUTCOME:

- On successful completion of this course, all students will have developed knowledge and understanding in the fields of linear algebra, probability, stochastic process, linear programming problem and Fourier transform.

AP8111**EMBEDDED SYSTEMS DESIGN LABORATORY****L T P C
0 0 4 2****OBJECTIVES:**

- To give a hands on programming experience using microcontrollers.
 - To induce a programming skill in embedded system design using KEIL or RIDE “software.
1. Board development using 8051 microcontroller
 2. Assembly and High level language programs for 8051 - ports – timers –Seven Segment display – UART – LCD interface
 3. RTOS – Simple task creation, Round Robin Scheduling, Preemptive scheduling, Semaphores, Mailboxes.
 4. Assembly and High level language programs for R8C - ports – timers -Seven Segment display – UART – LCD interface – Stepper Motor control
 5. Assembly and High level language programs for MSP 430 - ports – timers - Seven Segment display – UART – LCD interface – Stepper Motor control

TOTAL: 60 PERIODS**OUTCOME:**

- Ability to gain the skill of effective design of embedded systems using different microcontrollers.

AP8251**DIGITAL CONTROL ENGINEERING****L T P C
3 0 0 3****OBJECTIVES:**

- Students should acquire a fundamental understanding of digital control systems and design.
- To teach the fundamental concepts of Digital Control systems and mathematical modeling of the system
- To study the concept of time response and frequency response of the discrete time system
- To teach the basics of stability analysis of the digital system

UNIT I PRINCIPLES OF CONTROLLERS**9**

Review of frequency and time response analysis and specifications of control systems, need for controllers, continues time compensations, continues time PI, PD, PID controllers, digital PID controllers.

UNIT II SIGNAL PROCESSING IN DIGITAL CONTROL**9**

Sampling, time and frequency domain description, aliasing, hold operation, mathematical model of sample and hold, zero and first order hold, factors limiting the choice of sampling rate, reconstruction.

**UNIT III MODELING AND ANALYSIS OF SAMPLED DATA
CONTROL SYSTEM**

9

Difference equation description, Z-transform method of description, pulse transfer function, time and frequency response of discrete time control systems, stability of digital control systems, Jury's stability test, state variable concepts, first companion, second companion, Jordan canonical models, discrete state variable models, elementary principles.

UNIT IV DESIGN OF DIGITAL CONTROL ALGORITHMS

9

Review of principle of compensator design, Z-plane specifications, digital compensator design using frequency response plots, discrete integrator, discrete differentiator, development of digital PID controller, transfer function, design in the Z-plane.

**UNIT V PRACTICAL ASPECTS OF DIGITAL CONTROL
ALGORITHMS**

9

Algorithm development of PID control algorithms, software implementation, implementation using microprocessors and microcontrollers, finite word length effects, choice of data acquisition systems, microcontroller based temperature control systems, microcontroller based motor speed control systems.

TOTAL: 45 PERIODS

REFERENCES:

1. M.Gopal, "Digital Control and Static Variable Methods", Tata McGraw Hill, New Delhi, 1997.
2. John J. D'Azzo, "Constantive Houpios, Linear Control System Analysis and Design", McGraw Hill, 1995.
3. Kenneth J. Ayala, "The 8051 Microcontroller- Architecture, Programming and Applications", Penram International, 2nd Edition, 1996.

OUTCOMES:

- Acquire working knowledge of discrete system science-related mathematics.
- Design a discrete system, component or process to meet desired needs.
- Identify, formulate and solve discrete control engineering problems.
- Use the techniques, tools and skills related to discrete signals, computer science and modern discrete control engineering in modern engineering practice
- Communicate system related concepts effectively

AP8252

DIGITAL IMAGE PROCESSING

**L T P C
3 0 2 4**

OBJECTIVES:

- To understand the techniques for image enhancement.
- To understand techniques for image segmentation.
- To understand the techniques for compression.

OUTCOMES:

- To be able to design and implement image enhancement schemes.
- To be able to design and implement compression schemes.
- To be able to design and implement restoration schemes.
- To be able to design and implement segmentation schemes.

UNIT I IMAGE REPRESENTATION**(9+6)**

Image representation-Image Basis Functions- Two dimensional DFT- Discrete Cosine Transform- Walsh- Hadamard transform-Wavelet transform- Principal component analysis.

UNIT II IMAGE ENHANCEMENT AND RESTORATION**(9+6)**

Gray level transformation techniques- Spatial domain techniques - Half toning, Median filtering, contrast stretching, Histogram Equalization- Frequency domain techniques - Weiner filtering- Homomorphic filtering- PSFs for different forms of blur - noise models- color image processing.

UNIT III IMAGE SEGMENTATION**(9+6)**

Segmentation - Similarity and dissimilarity methods- Thresholding - Edge based and Region based methods- Hough transform- Morphological operations - Clustering methods.

UNIT IV IMAGE COMPRESSION**(9+6)**

Source coding techniques - Run length coding - Shannon-Fano coding- Huffman coding- Arithmetic coding- LZW coding - Transform and Predictive compression methods - Vector quantization- case studies - JPEG-MPEG.

UNIT V SIMULATION**(9+6)**

Implementation of Image processing algorithms - Image Enhancement - Restoration- Segmentation- Coding techniques- Applications.

TOTAL: 45+0+ 30 = 75 PERIODS**REFERENCES:**

1. Gonzalez R. C. and Woods R.E., "Digital Image Processing", 3rd Edition, Prentice-Hall, 2008.
2. Jain A.K., "Fundamentals of Digital Image Processing", PHI Learning Private Ltd., 1989.
3. William K. Pratt, "Digital Image Processing", John Wiley, 4th Edition, 2007.
4. Sonka M, "Image Processing, Analysis and Machine Vision", Vikas Publishing Home (Thomson) 2001.
5. Schalkoff R.J., "Digital Image Processing & Computer Vision", John Wiley & Sons, 1992.
6. Richard O. Duda, Peter E. Hart and David G. Stork., "Pattern Classification", Wiley, 2001.
7. J.W. Woods, "Multidimensional Signal, Image, Video Processing and Coding", 2nd Edition, Academic Press, 2012.

AP8211**INTEGRATED CIRCUITS DESIGN LABORATORY****L T P C
0 0 4 2****OBJECTIVES:**

- To introduce the programming concepts using Verilog or VHDL
 - To introduce the concepts of system design using FPGA
1. Design Entry Using VHDL or Verilog, examples for circuit descriptions using HDL languages sequential and concurrent statements.
 2. Structural and behavioral descriptions, principles of operation and limitation of HDL simulators. Examples of sequential and combinational logic design and simulation. Test vector generation.
 3. CPLD – Board development. I/O interfacing, Analog interfacing, Real time application development.
 4. FPGA- Board development. I/O interfacing, Analog interfacing, Real time application development.
 5. System development using either PSPICE or FPGAs

OUTCOMES:

- Ability to develop FPGA based system design.

TOTAL : 60 PERIODS

AP8001

INTERNET WORKING AND MULTIMEDIA

L T P C
3 0 0 3

OBJECTIVES:

- To introduce the characteristics of text, graphics, video and speech.
- To teach techniques for efficient transmission of multimedia signals over networks.
- To introduce different network standards and parameters for quality of service.

UNIT I MULTIMEDIA NETWORKING 9

Digital sound, video and graphics, basic multimedia networking, multimedia characteristics, evolution of Internet services model, network requirements for audio/video transform, multimedia coding and compression for text, image, audio and video.

UNIT II BROAD BAND NETWORK TECHNOLOGY 9

Broadband services, ATM and IP , IPV6, High speed switching, resource reservation, Buffer management, traffic shaping, caching, scheduling and policing, throughput, delay and jitter performance.

UNIT III MULTICAST AND TRANSPORT PROTOCOL 9

Multicast over shared media network, multicast routing and addressing, scaping multicast and NBMA networks, Reliable transport protocols, TCP adaptation algorithm, RTP, RTCP.

UNIT IV MEDIA - ON – DEMAND 9

Storage and media servers, voice and video over IP, MPEG over ATM/IP, indexing synchronization of requests, recording and remote control.

UNIT V APPLICATIONS 9

MIME, Peer-to-peer computing, shared application, video conferencing, centralized and distributed conference control, distributed virtual reality, light weight session philosophy.

TOTAL: 45 PERIODS

REFERENCES:

1. Jon Crowcroft, Mark Handley, Ian Wakeman. Internetworking Multimedia, Harcourt Asia Pvt.Ltd. Singapore, 1998.
2. B.O. Szuprowicz, Multimedia Networking, McGraw Hill, NewYork. 1995
3. Tay Vaughan, Multimedia making it to work, 4ed,Tata McGrawHill, NewDelhi,2000.

OUTCOMES:

- Capability to design efficient protocols for transmission of multimedia signals over networks.
- Ability to analyze the network performance.

OBJECTIVES:

- To introduce electronic circuits for power control in industry and home applications
- To design electronic circuits for efficient power control.

UNIT I CONVERTERS IN EQUILIBRIUM**9**

Principles of Steady State Converter Analysis – Boost and Buck Converter Examples Steady-State Equivalent Circuit Modeling, Losses, and Efficiency – Equivalent circuit model – complete circuit model - - Switch Realization- Switching loss - Converter Circuits – Circuit manipulation – Transformer isolation – Converter evaluation and design

UNIT II CONVERTER DYNAMICS AND CONTROL**9**

The Basic AC Modeling Approach - Averaging the Inductor and capacitor Waveforms - A Nonideal Fly back Converter - State-Space Averaging - Circuit Averaging and Averaged Switch Modeling - The Canonical Circuit Model - Converter Transfer Functions - Analysis of Converter Transfer Functions - Graphical Construction of Impedances and Transfer Functions - Controller Design - Input Filter Design- Current Programmed Control

UNIT III MAGNETICS**9**

Basic Magnetics Theory - Transformer Modeling - Loss Mechanisms in Magnetic Devices - Eddy Currents in Winding Conductors - Inductor Design - Filter Inductor Design Constraints - A Step-by-Step Procedure - Transformer Design - A Step-by-Step Transformer Design Procedure

UNIT IV MODERN RECTIFIERS AND POWER SYSTEM HARMONICS**9**

Power Phasors in Sinusoidal Systems - Harmonic Currents in Three-Phase Systems - AC Line Current Harmonic Standards - **Line-Commutated Rectifiers** - The Single-Phase Full-Wave Rectifier - The Three-Phase Bridge Rectifier - Phase Control - **Pulse-Width Modulated Rectifiers** - Realization of a Near-Ideal Rectifier - Control of the Current Waveform - Ideal Three-Phase Rectifiers

UNIT V RESONANT CONVERTERS**9**

Resonant Conversion - Sinusoidal Analysis of Resonant Converters – Examples - Soft Switching - Soft-Switching Mechanisms of Semiconductor Devices - The Zero-Current-Switching Quasi-Resonant Switch Cell - Resonant Switch Topologies - Soft Switching in PWM Converters

TOTAL: 45 PERIODS**REFERENCES:**

1. Robert W. Erickson, Dragan Maksimovic, " Fundamentals of Power Electronics", Kluwer Academic Publishers, Second Edition, New York, Boston, Dordrecht, London, Moscow.
2. Muhammad H Rashid, " Power Electronics – Circuits, Devices and Applications", Third Edition, Prentice Hall of India, 2004.
3. M.D. Singh, K.B.Khanchandani, " Power Electronics", Tata McGraw Hill, 1998.
4. Ned Mohan, Tore M Undeland, William P. Robbins, Power Electronics, Converters, Applications and Design", John Wiley & Sons, 1994.

OUTCOME:

- Ability to analyze and design electronic circuits for efficient power control.

OBJECTIVES:

- Deals with the basics of synthesis optimization, scheduling algorithms and resource allocation algorithms for CAD synthesis.
- To teach the logic level synthesis for combinational as well as sequential circuits and technology mapping.

UNIT I CIRCUITS AND HARDWARE MODELING**9**

Design of Microelectronic Circuits - Computer Aided Synthesis and optimization-Combinatorial optimization-Boolean Algebra and Application-Hardware Modeling Languages –Compilation and Behavioral optimization.

UNIT II ARCHITECTURAL LEVEL SYNTHESIS AND OPTIMIZATION**9**

The Fundamental Architectural synthesis Problems-Area and performance Estimation-Control unit synthesis-synthesis of pipelined circuits.

UNIT III SCHEDULING ALGORITHMS AND RESOURCE SHARING**9**

Unconstrained Scheduling-ASAP Algorithm-ALAP Scheduling Algorithm- Scheduling with Resource Constraints- Scheduling pipelined circuits-Sharing and binding for Dominated circuits-Area Binding-Concurrent Binding –Module selection problems-Structural testability.

UNIT IV LOGIC-LEVEL SYNTHESIS AND OPTIMIZATION**9**

Logic optimization Principles-Algorithms and logic Minimization –Encoding problems- Multiple-level optimization of logic networks-Algebraic and Boolean model-Algorithm for delay Evaluation-Rule based logic optimization.

UNIT V SEQUENTIAL LOGIC OPTIMIZATION**9**

Sequential circuit -State Encoding-Minimization methods-Retiming- Finite state machine-testability for synchronous circuits-Algorithm for library binding- Look-Up table - FPGA- Rule-based library binding.

TOTAL : 45 PERIODS**REFERENCES:**

1. Giovanni De Micheli, “Synthesis and optimization of Digital Circuits”, Tata McGraw-Hill, 2003.
2. John Paul Shen, Mikko H. Lipasti, “Modern processor Design”, Tata McGraw Hill, 2003

OUTCOMES:

- Capability to design, synthesize and optimize combinational as well as sequential circuits.
- Ability to modify the digital designs for optimal performance using different scheduling and resource allocation algorithms.

OBJECTIVES:

- To expose the students to the fundamentals of microprocessor architecture.
- To introduce the advanced features in microprocessors and microcontrollers.
- To enable the students to understand various microcontroller architectures.

UNIT I MICROPROCESSOR ARCHITECTURE 9
Instruction Set – Data formats –Addressing modes – Memory hierarchy –register file – Cache – Virtual memory and paging – Segmentation- pipelining –the instruction pipeline – pipeline hazards – instruction level parallelism – reduced instruction set –Computer principles – RISC versus CISC.

UNIT II HIGH PERFORMANCE CISC ARCHITECTURE – PENTIUM 9
CPU Architecture- Bus Operations – Pipelining – Branch predication – floating point unit- Operating Modes –Paging – Multitasking – Exception and Interrupts – Instruction set – addressing modes – Programming the Pentium processor.

UNIT III HIGH PERFORMANCE RISC ARCHITECTURE – ARM 9
Organization of CPU – Bus architecture –Memory management unit - ARM instruction set- Thumb Instruction set- addressing modes – Programming the ARM processor.

UNIT IV MOTOROLA 68HC11 MICROCONTROLLERS 9
Instruction set addressing modes – operating modes- Interrupt system- RTC-Serial Communication Interface – A/D Converter PWM and UART.

UNIT V PIC MICROCONTROLLER 9
CPU Architecture – Instruction set – interrupts- Timers- I²C Interfacing –UART- A/D Converter –PWM and introduction to C-Compilers.

TOTAL: 45 PERIODS

REFERENCES:

1. Daniel Tabak , “ Advanced Microprocessors” McGraw Hill.Inc., 1995
2. James L. Antonakos , “ The Pentium Microprocessor “ Pearson Education, 1997.
3. Steve Furber , “ ARM System –On –Chip architecture “Addison Wesley , 2000.
4. Gene .H.Miller .” Micro Computer Engineering ,” Pearson Education , 2003.
5. John .B.Peatman , “ Design with PIC Microcontroller , Prentice hall, 1997.
6. James L.Antonakos ,” An Introduction to the Intel family of Microprocessors “ Pearson Education 1999.
7. Barry.B.Breg,” The Intel Microprocessors Architecture, Programming and Interfacing“ , PHI,2002.
8. Valvano "Embedded Microcomputer Systems" Thomson Asia PVT LTD first reprint 2001.
Readings: Web links www.ocw.nit.edu www.arm.com

OUTCOME:

- The student will be able to work with suitable microprocessor / microcontroller for a specific real world application.

AP8072 ARTIFICIAL INTELLIGENCE AND OPTIMIZATION TECHNIQUES L T P C
3 0 0 3

OBJECTIVES:

To introduce the techniques of computational methods inspired by nature, such as neural networks, genetic algorithms and other evolutionary computation systems, ant swarm optimization, artificial immune systems, cellular automata, and multi-agent systems.

- To present main rules underlying in these techniques.
- To present selected case-studies.
- To adopt these techniques in solving problems in the real world.

- UNIT I NEURAL NETWORKS** **9**
 Neural Networks: Back Propagation Network, generalized delta rule, Radial Basis Function Network, interpolation and approximation RBFNS, comparison between RBFN and BPN, Support Vector Machines : Optimal hyperplane for linearly separable patterns, optimal hyperplane for non-linearly separable patterns, Inverse Modeling.
- UNIT II FUZZY LOGIC SYSTEMS** **9**
 Fuzzy Logic System: Basic of fuzzy logic theory , crisp and fuzzy sets, Basic set operation like union , interaction , complement , T-norm , T-conorm , composition of fuzzy relations, fuzzy if-then rules , fuzzy reasoning, Neuro-Fuzzy Modeling: Adaptive Neuro-Fuzzy Inference System (ANFIS) , ANFIS architecture , Hybrid Learning Algorithm.
- UNIT III EVOLUTIONARY COMPUTATION AND GENETIC ALGORITHMS** **9**
 Evolutionary Computation (EC) – Features of EC – Classification of EC – Advantages – Applications. Genetic Algorithms: Introduction – Biological Background – Operators in GA-GA Algorithm – Classification of GA – Applications
- UNIT IV ANT COLONY OPTIMIZATION** **9**
 Ant Colony Optimization: Introduction – From real to artificial ants- Theoretical considerations – Convergence proofs – ACO Algorithm – ACO and model based search – Application principles of ACO.
- UNIT V PARTICLE SWARM OPTIMIZATION** **9**
 Particle Swarm Optimization: Introduction – Principles of bird flocking and fish schooling – Evolution of PSO – Operating principles – PSO Algorithm – Neighborhood Topologies – Convergence criteria – Applications of PSO, Honey Bee Social Foraging Algorithms, Bacterial Foraging Optimization Algorithm.

TOTAL: 45 PERIODS

REFERENCES:

1. Christopher M. Bishop, "Neural Networks for Pattern Recognition", Oxford University Press
2. Nello Cristianini, John Shawe-Taylor, "An Introduction to Support Vector Machines and Other Kernel-based Learning Methods", Cambridge University Press.
3. Jyh-Shing Roger Jang, Chuen-Tsai Sun, Eiji Mizutani, "Neuro-fuzzy and
4. soft computing: a computational approach to learning and machine intelligence", Prentice Hall of India, New Delhi.
5. H.J. Zimmermann, "Fuzzy Set Theory and its Applications", Springer.
6. David E. Goldberg, "Genetic Algorithms in search, Optimization & Machine Learning", Pearson Education.
7. Kenneth A DeJong, "Evolutionary Computation A Unified Approach", Prentice Hall of India, New Delhi.
8. Marco Dorigo and Thomas Stutzle, "Ant Colony optimization", Prentice Hall of India, New Delhi.
9. N P Padhy, Artificial Intelligence and Intelligent Systems, Oxford University Press, 2005
10. Engelbrecht, A.P. Fundamentals of Computational Swarm Intelligence, Wiley.

OUTCOMES:

- An understanding of the fundamental Computational Intelligence models
- Understanding the concepts of neural networks, genetic algorithms, fuzzy neural networks, and ant colony optimization algorithms
- Application of computational Intelligence techniques to classification, pattern recognition, prediction, rule extraction, and optimization problems.

OBJECTIVES:

- Discusses the algorithmic complexity parameters and the basic algorithmic design techniques.
- To discuss the graph algorithms, algorithms for NP Completeness Approximation Algorithms and NP Hard Problems.

UNIT I INTRODUCTION**9**

Polynomial and Exponential algorithms, big "oh" and small "oh" notation, exact algorithms and heuristics, direct / indirect / deterministic algorithms, static and dynamic complexity, stepwise refinement.

UNIT II DESIGN TECHNIQUES**9**

Subgoals method, working backwards, work tracking, branch and bound algorithms for traveling salesman problem and knapsack problem, hill climbing techniques, divide and conquer method, dynamic programming, greedy methods.

UNIT III SEARCHING AND SORTING**9**

Sequential search, binary search, block search, Fibonacci search, bubble sort, bucket sorting, quick sort, heap sort, average case and worst case behavior

UNIT IV GRAPH ALGORITHMS**9**

Minimum spanning, tree, shortest path algorithms, R-connected graphs, Even's and Kleitman's algorithms, max-flow min cut theorem, Steiglitz's link deficit algorithm.

UNIT V SELECTED TOPICS**9**

NP Completeness Approximation Algorithms, NP Hard Problems, Strassen's Matrix Multiplication Algorithms, Magic Squares, Introduction To Parallel Algorithms and Genetic Algorithms, Monte-Carlo Methods, Amortised Analysis.

TOTAL : 45 PERIODS**REFERENCES:**

1. Sara Baase, "Computer Algorithms : Introduction to Design and Analysis", Addison Wesley, 1988.
2. T.H.Cormen, C.E.Leiserson and R.L.Rivest, "Introduction to Algorithms", McGraw Hill, 1994.
3. E.Horowitz and S.Sahni, "Fundamentals of Computer Algorithms", Galgotia Publications, 1988.
4. D.E.Goldberg, "Genetic Algorithms: Search Optimization and Machine Learning", Addison Wesley, 1989.

OUTCOMES:

- Will be able to apply the suitable algorithm according to the given optimization problem.
- Ability to modify the algorithms to refine the complexity parameters.

OBJECTIVES:

- To familiarize the concept of DSP and DSP algorithms.
- Introduction to Multirate systems and finite word length effects
- To know about the basic DSP processor architectures and the synthesis of the processing elements
- To gather an idea about the VLSI circuit layout design styles.

UNIT I INTRODUCTION TO DSP INTEGRATED CIRCUITS 9

Introduction to Digital signal processing, Sampling of analog signals, Selection of sample frequency, Signal- processing systems, Frequency response, Transfer functions, Signal flow graphs, Filter structures, Adaptive DSP algorithms, DFT-The Discrete Fourier Transform, FFT-The Fast Fourier Transform Algorithm, Image coding, Discrete cosine transforms, Standard digital signal processors, Application specific IC's for DSP, DSP systems, DSP system design, Integrated circuit design.

UNIT II DIGITAL FILTERS AND FINITE WORD LENGTH EFFECTS 9

FIR filters, FIR filter structures, FIR chips, IIR filters, Specifications of IIR filters, Mapping of analog transfer functions, Mapping of analog filter structures, Multirate systems, Interpolation with an integer factor L, Sampling rate change with a ratio L/M, Multirate filters. Finite word length effects -Parasitic oscillations, Scaling of signal levels, Round-off noise, Measuring round-off noise, Coefficient sensitivity, Sensitivity and noise.

UNIT III DSP ARCHITECTURES 9

DSP system architectures, Standard DSP architecture-Harvard and Modified Harvard architecture. TMS320C54x and TMS320C6x architecture, Motorola DSP56002 architecture, Ideal DSP architectures, Multiprocessors and multicomputers, Systolic and Wave front arrays, Shared memory architectures.

UNIT IV SYNTHESIS OF DSP ARCHITECTURES AND ARITHMETIC UNIT 9

Synthesis: Mapping of DSP algorithms onto hardware, Implementation based on complex PEs, Shared memory architecture with Bit – serial PEs.

Arithmetic Unit : Conventional number system, Redundant Number system, Residue Number System, Bit-parallel and Bit-Serial arithmetic, Digit Serial arithmetic, CORDIC Algorithm, Basic shift accumulator, Reducing the memory size, Complex multipliers, Improved shift-accumulator.

UNIT V CASE STUDY-INTEGRATED CIRCUIT DESIGN 9

Layout of VLSI circuits, Layout Styles, Case Study : FFT processor, DCT processor and Interpolator.

TOTAL: 45 PERIODS**REFERENCES:**

1. Lars Wanhammer, "DSP Integrated Circuits", Academic press, New York, 1999.
2. John J. Proakis, Dimitris G. Manolakis, "Digital Signal Processing", Pearson Education, 2002.
3. B.Venkatramani, M.Bhaskar, "Digital Signal Processors", Tata McGraw-Hill, 2002.
4. Emmanuel C. Ifeachor, Barrie W. Jervis, " Digital signal processing – A practical approach", Tata McGraw-Hill, 2002.
5. Keshab K.Parhi, "VLSI Digital Signal Processing Systems design and Implementation", John Wiley & Sons, 1999.

OUTCOMES:

- Get to know about the Digital Signal Processing concepts and it's algorithms
- Get an idea about finite word length effects in digital filters
- Concept behind multirate systems is understood.
- Get familiar with the DSP processor architectures and how to perform synthesis of processing elements
- Acquire an general idea about VLSI circuit layout design aspects

AP8075 ELECTROMAGNETIC INTERFERENCE AND COMPATIBILITY IN SYSTEM DESIGN

L T P C
3 0 0 3

OBJECTIVES:

- To introduce concepts related to Electromagnetic interference in PCBs
- To teach solutions for minimizing EMI in PCBs
- To teach EMI standards in the design of PCBs

UNIT I EMI/EMC CONCEPTS

9

EMI-EMC definitions and Units of parameters; Sources and victim of EMI; Conducted and Radiated EMI Emission and Susceptibility; Transient EMI, ESD; Radiation Hazards.

UNIT II EMI COUPLING PRINCIPLES

9

Conducted, radiated and transient coupling; Common ground impedance coupling; Common mode and ground loop coupling; Differential mode coupling ; Near field cable to cable coupling, cross talk ; Field to cable coupling; Power mains and Power supply coupling.

UNIT III EMI CONTROL TECHNIQUES

9

Shielding, Filtering, Grounding, Bonding, Isolation transformer, Transient suppressors, Cable routing, Signal control.

UNIT IV EMC DESIGN OF PCBs

9

Component selection and mounting; PCB trace impedance; Routing; Cross talk control; Power distribution decoupling; Zoning; Grounding; VIAs connection; Terminations.

UNIT V EMI MEASUREMENTS AND STANDARDS

9

Open area test site; TEM cell; EMI test shielded chamber and shielded ferrite lined anechoic chamber; Tx/Rx Antennas, Sensors, Injectors/Couplers, and coupling factors; EMI Rx and spectrum analyzer; Civilian standards - CISPR, FCC, IEC, EN; Military standards-MIL461E/462.

TOTAL : 45 PERIODS

REFERENCES:

1. V.P.Kodali, "Engineering EMC Principles, Measurements and Technologies", IEEE Press, Newyork, 1996.
2. Henry W.Ott., "Noise Reduction Techniques in Electronic Systems", A Wiley Inter Science Publications, John Wiley and Sons, Newyork, 1988.
3. Bemhard Keiser, "Principles of Electromagnetic Compatibility", 3rd Ed, Artech house, Norwood, 1986.
4. C.R.Paul, "Introduction to Electromagnetic Compatibility", John Wiley and Sons, Inc, 1992.
5. Don R. J.White Consultant Incorporate, "Handbook of EMI/EMC", Vol I-V, 1988.

OUTCOMES:

- Ability to analyze Electromagnetic interference effects in PCBs
- Ability to propose solutions for minimizing EMI in PCBs”

AP8076**HARDWARE SOFTWARE CO-DESIGN****L T P C
3 0 0 3****OBJECTIVES:**

- The students will learn various design steps starting from system specifications to hardware/software implementation and will experience process optimization while considering various design decisions.
- Students will gain design experience with project/case studies using contemporary high-level methods and tools.

UNIT I SYSTEM SPECIFICATION AND MODELLING**9**

Embedded Systems , Hardware/Software Co-Design , Co-Design for System Specification and Modelling Co-Design for Heterogeneous Implementation - Processor Synthesis , Single-Processor Architectures with one ASIC , Single-Processor Architectures with many ASICs, Multi-Processor Architectures , Comparison of Co-Design Approaches , Models of Computation ,Requirements for Embedded System Specification .

UNIT II HARDWARE/SOFTWARE PARTITIONING**9**

The Hardware/Software Partitioning Problem, Hardware-Software Cost Estimation, Generation of the Partitioning Graph , Formulation of the HW/SW Partitioning Problem, Optimization , HW/SW Partitioning based on Heuristic Scheduling, HW/SW Partitioning based on Genetic Algorithms .

UNIT III HARDWARE/SOFTWARE CO-SYNTHESIS**9**

The Co-Synthesis Problem, State-Transition Graph, Refinement and Controller Generation, Distributed System Co-Synthesis

UNIT IV PROTOTYPING AND EMULATION**9**

Introduction, Prototyping and Emulation Techniques , Prototyping and Emulation Environments ,Future Developments in Emulation and Prototyping ,Target Architecture- Architecture Specialization Techniques ,System Communication Infrastructure, Target Architectures and Application System Classes, Architectures for Control-Dominated Systems, Architectures for Data-Dominated Systems ,Mixed Systems and Less Specialized Systems

UNIT V DESIGN SPECIFICATION AND VERIFICATION**9**

Concurrency, Coordinating Concurrent Computations, Interfacing Components, Verification , Languages for System-Level Specification and Design System-Level Specification ,Design Representation for System Level Synthesis, System Level Specification Languages, Heterogeneous Specification and Multi-Language Co-simulation

TOTAL : 45 PERIODS**REFERENCES:**

1. Ralf Niemann, “Hardware/Software Co-Design for Data Flow Dominated Embedded Systems”, Kluwer Academic Pub, 1998.
2. Jorgen Staunstrup , Wayne Wolf ,”Hardware/Software Co-Design: Principles and Practice” , Kluwer Academic Pub,1997.
3. Giovanni De Micheli , Rolf Ernst Morgon,” Reading in Hardware/Software Co-Design “Kaufmann Publishers,2001.

OUTCOMES:

On completion of the course, a student should be able:

- To understand and to apply design methodologies
- To appreciate the fundamental building blocks of the using hardware and software co-design and related implementation and testing environments and techniques and their inter-relationships
- To be familiar with modern hardware/software tools for building prototypes
- To demonstrate practical competence in these areas.

AP8077**HIGH SPEED SWITCHING ARCHITECTURES****L T P C**
3 0 0 3**OBJECTIVES:**

- To enable the student to understand the basics of switching technologies and their implementation LANs, ATM networks and IP networks.
- To enable the student to understand the different switching architectures and queuing strategies and their impact on the blocking performances.
- To expose the student to the advances in packet switching architectures and IP addressing and switching solutions and approaches to exploit and integrate the best features of different architectures for high speed switching.

UNIT I LAN SWITCHING TECHNOLOGY**9**

Switching Concepts, LAN Switching, switch forwarding techniques - cut through and store and forward, Layer 3 switching, Loop Resolution, Switch Flow control, virtual LANs.

UNIT II ATM SWITCHING ARCHITECTURES**9**

Blocking networks - basic - and- enhanced banyan networks, sorting networks - merge sorting, re-arrangeable networks - full-and- partial connection networks, non blocking networks - Recursive network construction, comparison of non-blocking network, Switching with deflection routing - shuffle switch, tandem banyan switch.

UNIT III QUEUES IN ATM SWITCHES**9**

Internal Queueing -Input, output and shared queueing, multiple queueing networks – combined Input, output and shared queueing - performance analysis of Queued switches.

UNIT IV PACKET SWITCHING ARCHITECTURES**9**

Architectures of Internet Switches and Routers- Bufferless and buffered Crossbar switches, Multi-stage switching, Optical Packet switching; Switching fabric on a chip; Internally buffered Crossbars.

UNIT V IP SWITCHING**9**

Addressing model, IP Switching types - flow driven and topology driven solutions, IP Over ATM address and next hop resolution, multicasting, Ipv6 over ATM.

TOTAL : 45 PERIODS

REFERENCES:

1. Achille Pattavina, "Switching Theory: Architectures and performance in Broadband ATM networks ", John Wiley & Sons Ltd, New York. 1998
2. Rich Siefert, Jim Edwards, "The All New Switch Book – The Complete Guide to LAN Switching Technology", Wiley Publishing, Inc., Second Edition, 2008.
3. Elhanany M. Hamdi, "High Performance Packet Switching architectures", Springer Publications, 2007.
4. Christopher Y Metz, "Switching protocols & Architectures", McGraw - Hill Professional Publishing, New York. 1998.
5. Rainer Handel, Manfred N Huber, Stefan Schroder, "ATM Networks - Concepts Protocols, Applications", 3rd Edition, Addison Wesley, New York. 1999.

OUTCOMES:

- The student would be able to identify suitable switch architectures for a specified networking scenario and demonstrate its blocking performance.
- The student would be in a position to apply his knowledge of switching technologies, architectures and buffering strategies for designing high speed communication networks and analyze their performance.

AP8078

INTRODUCTION TO MEMS SYSTEM DESIGN

L T P C
3 0 0 3

OBJECTIVES:

- To give them hands on experience for the fabrication processes using micro-fabrication tools in the clean room.
- Briefly review on various application fields of the micro sensors, MEMS, and smart devices. The materials and the processes required to make different kinds of the micro devices.
- The standard microelectronics technology to produce ultra large-scale integrated circuits and package them will also be reviewed. The new techniques that have been developed to make micro sensors and micro actuators, such as bulk and surface silicon micromachining will be followed.
- The fabrication process will include metal thin film e-beam evaporation, dielectric thin film growing using oxidation tube furnace, electrochemical deposition, and various kinds of chemical processes.

UNIT I INTRODUCTION TO MEMS

9

MEMS and Microsystems, Miniaturization, Typical products, Micro sensors, Micro actuation, MEMS with micro actuators, Micro accelerometers and Micro fluidics, MEMS materials, Micro fabrication

UNIT II MECHANICS FOR MEMS DESIGN

9

Elasticity, Stress, strain and material properties, Bending of thin plates, Spring configurations, torsional deflection, Mechanical vibration, Resonance, Thermo mechanics – actuators, force and response time, Fracture and thin film mechanics.

UNIT III ELECTRO STATIC DESIGN

9

Electrostatics: basic theory, electro static instability. Surface tension, gap and finger pull up, Electro static actuators, Comb generators, gap closers, rotary motors, inch worms, Electromagnetic actuators. bistable actuators.

UNIT IV CIRCUIT AND SYSTEM ISSUES**9**

Electronic Interfaces, Feed back systems, Noise , Circuit and system issues, Case studies – Capacitive accelerometer, Peizo electric pressure sensor, Modelling of MEMS systems, CAD for MEMS.

UNIT V INTRODUCTION TO OPTICAL AND RF MEMS**9**

Optical MEMS, - System design basics – Gaussian optics, matrix operations, resolution. Case studies, MEMS scanners and retinal scanning display, Digital Micro mirror devices. RF Memes – design basics, case study – Capacitive RF MEMS switch, performance issues.

TOTAL : 45 PERIODS**TEXT BOOKS:**

1. Stephen Santuria," Microsystems Design", Kluwer publishers, 2000.

REFERENCES:

1. Nadim Maluf," An introduction to Micro electro mechanical system design", Artech House, 2000
2. Mohamed Gad-el-Hak, editor," The MEMS Handbook", CRC press Baco Raton, 2000.
3. Tai Ran Hsu," MEMS & Micro systems Design and Manufacture" Tata McGraw Hill, New Delhi, 2002.

OUTCOMES:

On completion of the module students should:

- Be able to extend the principles of micro fabrication to the development of micromechanical devices and the design of micro systems
- Understand the principles of energy transduction, sensing and actuation on a microscopic scale.
- Appreciate the effects of scaling, and the similarities and differences between micromechanical assemblies and macroscopic machines.
- Be able to analyse and model the behaviour of micro electromechanical devices and systems

AP8079**NONLINEAR SIGNAL PROCESSING****L T P C
3 0 0 3****OBJECTIVES:**

- To introduce nonlinear filtering concepts, algorithms and architectures
- To apply these algorithms in Image processing

UNIT I INTRODUCTION TO NONLINEAR FILTERS AND STATISTICAL PRELIMINARIES**8**

Nonlinear filters – measure of robustness – M estimators – L estimators – R estimators – order statistics – median filter and their characteristics – impulsive noise filtering by median filters – Recursive and weighted median filters – stock filters.

UNIT II NON LINEAR DIGITAL SIGNAL PROCESSING BASED ON ORDER STATISTICS**7**

Time ordered nonlinear filters – rank ordered nonlinear filters – max/median filtering – median hybrid filters – characteristics of ranked order filters – L filters – M filters – R filters – comparison.

*Attested**Sobhan*
DIRECTOR

Centre For Academic Courses
Anna University, Chennai-600 025.

UNIT III ADAPTIVE NONLINEAR AND POLYNOMIAL FILTERS 10
Definition of polynomial filters – Wiener filters – robust estimation of scale – Adaptive filter based on local statistics – Decision directed filters – Adaptive L filters – Comparison of adaptive nonlinear filters – Neural networks for nonlinear filter

UNIT IV ALGORITHMS AND ARCHITECTURES 10
Sorting and selection algorithm – running median algorithm – fast structures for median and order statistics filtering – systolic array implementation – Wavefront array implementation – quadratic digital filters implementation

UNIT V APPLICATIONS OF NONLINEAR FILTERS 10
Power spectrum analysis – Morphological image processing – nonlinear edge detection impulse noise rejection in image and bio signals – two component image filtering – speech processing

TOTAL : 45 PERIODS

REFERENCES:

1. Ioannis Pitas, Anastarios, N.Venetsanopoulos, Nonlinear Digital filters – Principles and Applications Kluwer Academic Publishers, 1990
2. Jaakko T.Astola, Jaakko Astola Kuosmanen, Fundamentals of Nonlinear Digital filtering , CRC Press LLC, 1997
3. Wing Kuen Ling, Nonlinear Digital filters: Analysis and Applications , Elsevier Science & Tech. 2007
4. GonzaloR. Arce, Nonlinear Signal Processing – A statistical approach , Wiley Publishers, 2005

OUTCOMES:

- Know and understand the optimal solution to the filtering problem
- Ability to solve linear and nonlinear filtering problem as applied to signal and image processing

AP8080

RF SYSTEM DESIGN

**L T P C
3 0 0 3**

OBJECTIVES:

- The CMOS RF Front End (RFE) is a very crucial building block and in all of wireless and many high frequency wire-line systems. The RFE has few important building blocks within including the Low Noise Amplifiers, Phase Locked Loop Synthesizers, Mixers, Power Amplifiers, and impedance matching circuits.
- The present course will introduce the principles of operation and design principles associated with these important blocks.
- The course will also provide and highlight the appropriate digital communication related design objectives and constraints associated with the RFEs

UNIT I CMOS PHYSICS, TRANSCIEVER SPECIFICATIONS AND ARCHITECTURES

9

Introduction to MOSFET Physics, Noise: Thermal, shot, flicker, popcorn noise, Two port Noise theory, Noise Figure, THD, IP2, IP3, Sensitivity, SFDR, Phase noise - Specification distribution over a communication link, Homodyne Receiver, Heterodyne Receiver, Image reject, Low IF Receiver Architectures Direct upconversion Transmitter, Two step upconversion Transmitter

UNIT II IMPEDANCE MATCHING AND AMPLIFIERS**9**

S-parameters with Smith chart, Passive IC components, Impedance matching networks, Common Gate, Common Source Amplifiers, OC Time constants in bandwidth estimation and enhancement, High frequency amplifier design, Power match and Noise match, Single ended and Differential LNAs, Terminated with Resistors and Source Degeneration LNAs.

UNIT III FEEDBACK SYSTEMS AND POWER AMPLIFIERS**9**

Stability of feedback systems: Gain and phase margin, Root-locus techniques, Time and Frequency domain considerations, Compensation, General model – Class A, AB, B, C, D, E and F amplifiers, Power amplifier Linearisation Techniques, Efficiency boosting techniques, ACPR metric, Design considerations

UNIT IV MIXERS AND OSCILLATORS**9**

Mixer characteristics, Non-linear based mixers, Quadratic mixers, Multiplier based mixers, Single balanced and double balanced mixers, subsampling mixers, Oscillators describing Functions, Colpitts oscillators Resonators, Tuned Oscillators, Negative resistance oscillators, Phase noise.

UNIT V PLL AND FREQUENCY SYNTHESIZERS**9**

Linearised Model, Noise properties, Phase detectors, Loop filters and Charge pumps, Integer-N frequency synthesizers, Direct Digital Frequency synthesizers.

TOTAL : 45 PERIODS**TEXT BOOKS**

1. T.Lee, "Design of CMOS RF Integrated Circuits", Cambridge, 2004.
2. B.Razavi, "RF Microelectronics", Pearson Education, 1997.
3. Jan Crols, Michiel Steyaert, "CMOS Wireless Transceiver Design", Kluwer Academic Publishers, 1997.
4. Publishers, 1997.
5. B.Razavi, "Design of Analog CMOS Integrated Circuits", McGraw Hill, 2001
6. Recorded lectures and notes available at. <http://www.ee.iitm.ac.in/~ani/ee6240/>

OUTCOMES:

- The student after completing this course must be able to translate the top level Wireless Communications system specifications into block level specifications of the RFE.
- The student should also able to carry out transistor level design of the entire RFE.

AP8081**SELECTED TOPICS IN ASIC DESIGN****L T P C
3 0 0 3****OBJECTIVES:**

- The course focuses on the semi custom IC Design and introduces the principles of design logic cells, I/O cells and interconnect architecture, with equal importance given to FPGA and ASIC styles.
- The entire FPGA and ASIC design flow is dealt with from the circuit and layout design point of view.

UNIT I INTRODUCTION TO ASICs, CMOS LOGIC AND ASIC LIBRARY DESIGN**9**

Types of ASICs - Design flow - CMOS transistors - Combinational Logic Cell – Sequential logic cell - Data path logic cell - Transistors as Resistors - Transistor Parasitic Capacitance- Logical effort.

UNIT II	PROGRAMMABLE ASICS, PROGRAMMABLE ASIC LOGIC CELLS AND PROGRAMMABLE ASIC I/O CELLS	9
Anti fuse - static RAM - EPROM and EEPROM technology - Actel ACT - Xilinx LCA –Altera FLEX - Altera MAX DC & AC inputs and outputs - Clock & Power inputs - Xilinx I/O blocks.		
UNIT III	PROGRAMMABLE ASIC ARCHITECTURE	9
Architecture and configuration of Spartan / Cyclone and Virtex / Stratix FPGAs – Micro-Blaze / Nios based embedded systems – Signal probing techniques.		
UNIT IV	LOGIC SYNTHESIS, PLACEMENT AND ROUTING	9
Logic synthesis - ASIC floor planning- placement and routing – power and clocking strategies.		
UNIT V	HIGH PERFORMANCE ALGORITHMS FOR ASICS/ SOCS. SOC CASE STUDIES	9
DAA and computation of FFT and DCT. High performance filters using delta-sigma modulators. Case Studies: Digital camera, SDRAM, High speed data standards.		

TOTAL: 45 PERIODS

REFERENCES:

1. M.J.S.Smith, " Application - Specific Integrated Circuits", Pearson,2003
2. Steve Kilts, "Advanced FPGA Design," Wiley Inter-Science.
3. Roger Woods, John McAllister, Dr. Ying Yi, Gaye Lightbod, "FPGA-based Implementation of Signal Processing Systems", Wiley, 2008
4. Mohammed Ismail and Terri Fiez, "Analog VLSI Signal and Information Processing ", Mc Graw Hill, 1994.
5. Douglas J. Smith, HDL Chip Design, Madison, AL, USA: Doone Publications, 1996.
6. Jose E. France, Yannis Tsividis, "Design of Analog - Digital VLSI Circuits for Telecommunication and Signal Processing", Prentice Hall, 1994

OUTCOMES:

After completing this course,

- The student would have gained knowledge in the circuit design aspects at the next transistor and block level abstractions of FPGA and ASIC design. In combination with the course on CAD for VLSI, the student would have gained sufficient theoretical knowledge for carrying out FPGA and ASIC designs.

AP8082	SELECTED TOPICS IN IC DESIGN	L T P C
		3 0 0 3

OBJECTIVES:

- This course deals with the supply circuit modules which are crucial modules in an IC design. Clock generation circuits play a major role in High Speed Broad Band Communication circuits, High Speed I/O's, Memory modules and Data Conversion Circuits.
- This course focuses on the design aspect of Clock Generation circuits and their design constraints.

UNIT I	VOLTAGE AND CURRENT REFERENCES	9
Current Mirrors, Self Biased Current Reference, startup circuits, VBE based Current Reference, VT Based Current Reference, Band Gap Reference , Supply Independent Biasing, Temperature Independent Biasing, PTAT Current Generation, Constant Gm Biasing		

Attested

Sobhan
DIRECTOR

Centre For Academic Courses
Anna University, Chennai-600 025.

UNIT II LOW DROP OUT REGULATORS**9**

Analog Building Blocks, Negative Feedback, AC Design, Noise and Noise Reduction Techniques, Stability, LDO Efficiency, LDO Current Source, LDO Current Source Using Opamp.

UNIT III OSCILLATOR FUNDAMENTALS**9**

General considerations, Ring oscillators, LC oscillators, Colpitts Oscillator, Jitter and Phase noise in Ring Oscillators, Impulse Sensitivity Function for Ring Oscillators, Phase Noise in Differential LC Oscillators.

UNIT IV PHASE LOCK LOOPS**9**

PLL Fundamental, PLL stability, Noise Performance, Charge-Pump PLL Topology, CPPLL Building blocks, Jitter and Phase Noise performance.

UNIT V CLOCK AND DATA RECOVERY**9**

CDR Architectures, Tias and Limiters, CMOS Interface, Linear Half Rate CMOS CDR Circuits, Wide capture Range CDR Circuits.

TOTAL: 45 PERIODS**REFERENCES**

1. Gabriel. A. Rincon-Mora, "Voltage references from diode to precision higher order bandgap circuits", John wiley & Sons, Inc 2002.
2. Floyd M. Gardner, "Phase Lock Techniques" John wiley & Sons, Inc 2005.
3. High Speed Clock and Data Recovery, High-performance Amplifiers Power Management " springer, 2008.
4. Behzad Razavi, "Design of Integrated circuits for Optical Communications", McGraw Hill, 2003.

OUTCOMES:

This course provides the essential know how to a designer to construct Supply reference circuits and Clock Generation Circuits for given design specifications and aids the designer to understand the design specifications related to Supply and Clock Generation Circuits.

AP8083**SIGNAL INTEGRITY FOR HIGH SPEED DESIGN****L T P C****3 0 0 3****OBJECTIVES:**

- To identify sources affecting the speed of digital circuits.
- To introduce methods to improve the signal transmission characteristics

UNIT I SIGNAL PROPAGATION ON TRANSMISSION LINES**9**

Transmission line equations, wave solution, wave vs. circuits, initial wave, delay time, Characteristic impedance, wave propagation, reflection, and bounce diagrams Reactive terminations – L, C, static field maps of micro strip and strip line cross-sections, per unit length parameters, PCB layer stackups and layer/Cu thicknesses, cross-sectional analysis tools, Z_0 and T_d equations for microstrip and stripline Reflection and terminations for logic gates, fan-out, logic switching, input impedance into a transmission-line section, reflection coefficient, skin-effect, dispersion

UNIT II MULTI-CONDUCTOR TRANSMISSION LINES AND CROSS-TALK**9**

Multi-conductor transmission-lines, coupling physics, per unit length parameters, Near and far-end cross-talk, minimizing cross-talk (stripline and microstrip) Differential signalling, termination, balanced circuits, S-parameters, Lossy and Lossless models

UNIT III NON-IDEAL EFFECTS 9

Non-ideal signal return paths – gaps, BGA fields, via transitions , Parasitic inductance and capacitance , Transmission line losses – Rs, tanδ, routing parasitic, Common-mode current, differential-mode current , Connectors

UNIT IV POWER CONSIDERATIONS AND SYSTEM DESIGN 9

SSN/SSO , DC power bus design , layer stack up, SMT decoupling ,, Logic families, power consumption, and system power delivery , Logic families and speed Package types and parasitic ,SPICE, IBIS models Bit streams, PRBS and filtering functions of link-path components , Eye diagrams , jitter , inter-symbol interference Bit-error rate, Timing analysis

UNIT V CLOCK DISTRIBUTION AND CLOCK OSCILLATORS 9

Timing margin, Clock slew, low impedance drivers, terminations, Delay Adjustments, canceling parasitic capacitance, Clock jitter.

TOTAL : 45 PERIODS

REFERENCES:

1. H. W. Johnson and M. Graham, High-Speed Digital Design: A Handbook of Black Magic, PrenticeHall, 1993.
2. Douglas Brooks, Signal Integrity Issues and Printed Circuit Board Design,Prentice Hall PTR , 2003.
3. S. Hall, G. Hall, and J. McCall, High-Speed Digital System Design: A Handboo
4. of Interconnect Theory and Design Practices, Wiley-Interscience, 2000.
5. Eric Bogatin , Signal Integrity – Simplified , Prentice Hall PTR, 2003.

TOOLS REQUIRED

1. SPICE, source - <http://www-cad.eecs.berkeley.edu/Software/software.html>
2. HSPICE from synopsis, www.synopsys.com/products/mixedsignal/hspice/spice.html
3. SPECCTRAQUEST from Cadence, <http://www.specctraquest.com>

OUTCOMES:

- Ability to identify sources affecting the speed of digital circuits.
- Able to improve the signal transmission characteristics.

AP8084

WIRELESS SENSOR NETWORKS

**L T P C
3 0 0 3**

OBJECTIVES:

- To enable the student to understand the role of sensors and the networking of sensed data for different applications.
- To expose the students to the sensor node essentials and the architectural details, the medium access and routing issues and the energy constrained operational scenario.
- To enable the student to understand the challenges in synchronization and localization of sensor nodes, topology management for effective and sustained communication, data management and security aspects.

UNIT I OVERVIEW OF WIRELESS SENSOR NETWORKS 9

Challenges for Wireless Sensor Networks-Characteristics requirements-required mechanisms, Difference between mobile ad-hoc and sensor networks, Applications of sensor networks- case study, Enabling Technologies for Wireless Sensor Networks.

Attested

Sobhan
DIRECTOR

UNIT II ARCHITECTURES**9**

Single-Node Architecture - Hardware Components, Energy Consumption of Sensor Nodes ,Operating Systems and Execution Environments, Network Architecture - Sensor Network Scenarios, Optimization Goals and Figures of Merit, Gateway Concepts. Physical Layer and Transceiver Design Considerations

UNIT III MAC AND ROUTING**9**

MAC Protocols for Wireless Sensor Networks, IEEE 802.15.4, Zigbee, Low Duty Cycle Protocols And Wakeup Concepts - S-MAC , The Mediation Device Protocol, Wakeup Radio Concepts, Address and Name Management, Assignment of MAC Addresses, Routing Protocols- Energy-Efficient Routing, Geographic Routing.

UNIT IV INFRASTRUCTURE ESTABLISHMENT**9**

Topology Control, Clustering, Time Synchronization, Localization and Positioning, Sensor Tasking and Control.

UNIT V DATA MANAGEMENT AND SECURITY**9**

Data management in WSN, Storage and indexing in sensor networks, Query processing in sensor, Data aggregation, Directed diffusion, Tiny aggregation, greedy aggregation, security in WSN.

TOTAL: 45 PERIODS**REFERENCES:**

1. Ian F. Akyildiz, Mehmet Can Vuran, "Wireless Sensor Networks" John Wiley, 2010
2. Yingshu Li, My T. Thai, Weili Wu, "Wireless Sensor Networks and Applications" Springer 2008
3. Holger Karl & Andreas Willig, "Protocols And Architectures for Wireless Sensor Networks", John Wiley, 2005.
4. Feng Zhao & Leonidas J. Guibas, "Wireless Sensor Networks- An Information Processing Approach", Elsevier, 2007.
5. Kazem Sohraby, Daniel Minoli, & Taieb Znati, "Wireless Sensor Networks-s Technology, Protocols, And Applications", John Wiley, 2007.
7. Anna Hac, "Wireless Sensor Network Designs", John Wiley, 2003.
8. Bhaskar Krishnamachari, "Networking Wireless Sensors", Cambridge Press, 2005.
9. Mohammad Ilyas And Imad Mahgaob, "Handbook Of Sensor Networks: Compact Wireless And
10. Wired Sensing Systems", CRC Press, 2005.
11. Wayne Tomasi, "Introduction To Data Communication And Networking", Pearson Education, 2007.

OUTCOMES:

1. The student would be able to appreciate the need for designing energy efficient sensor nodes and protocols for prolonging network lifetime.
2. The student would be able to demonstrate an understanding of the different implementation challenges and the solution approaches.

OBJECTIVES:

- To understand the evolution of computer architecture.
- To understand the state-of-the-art in computer architecture.
- To understand the design challenges in building a system.

UNIT I PIPELINING AND ILP**11**

Fundamentals of Computer Design - Measuring and Reporting Performance - Instruction Level Parallelism and Its Exploitation - Concepts and Challenges - Overcoming Data Hazards with Dynamic Scheduling – Dynamic Branch Prediction - Speculation - Multiple Issue Processors – Case Studies.

UNIT II THREAD-LEVEL PARALLELISM**8**

Multi-threading – Multiprocessors - Centralized and Distributed Shared Memory Architectures – Cache Coherence Issues - Performance Issues – Synchronization Issues – Models of Memory Consistency - Interconnection Networks – Buses, Crossbar and Multi-Stage Switches – Multi-Core Processor Architectures - Case Study.

UNIT III SIMD AND GPU ARCHITECTURES**8**

SIMD Extensions for Multimedia – Graphics Processing Units – GPU Computational Structures – GPU ISA – GPU Memory Structures – Case Study.

UNIT IV MEMORY HIERARCHY DESIGN**9**

Introduction - Optimizations of Cache Performance - Memory Technology and Optimizations – Name Mapping Implementations - Virtual Memory and Virtual Machines - Design of Memory Hierarchies - Case Studies.

UNIT V WAREHOUSE-SCALE COMPUTERS**9**

Programming Models and Workloads – Storage Architectures – Physical Infrastructure – Cloud Infrastructure – Case Study

TOTAL : 45 PERIODS**OUTCOMES:**

At the end of the course, the student will be able to:

- Compare and evaluate the performance of various architectures.
- Design sub-systems to meet specific performance requirements.
- Analyze the requirements of large systems to select and build the right infrastructure.

REFERENCES:

1. John L. Hennessy and David A. Patterson, “Computer Architecture – A quantitative approach”, Morgan Kaufmann / Elsevier, Fifth edition, 2012.
2. Richard Y. Kain, “Advanced Computer Architecture a Systems Design Approach”, PHI, 2011.

OBJECTIVES:

- Identify sources of power in an IC.
- Identify the power reduction techniques based on technology independent and technology dependent
- Power dissipation mechanism in various MOS logic style.
- Identify suitable techniques to reduce the power dissipation.
- Design memory circuits with low power dissipation.

UNIT I POWER DISSIPATION IN CMOS**9**

Hierarchy of limits of power – Sources of power consumption – Physics of power dissipation in CMOS FET devices – Basic principle of low power design.

UNIT II POWER OPTIMIZATION**9**

Logic level power optimization – Circuit level low power design – circuit techniques for reducing power consumption in adders and multipliers.

UNIT III DESIGN OF LOW POWER CMOS CIRCUITS**9**

Computer arithmetic techniques for low power system – reducing power consumption in memories – low power clock, Inter connect and layout design – Advanced techniques –Special techniques.

UNIT IV POWER ESTIMATION**9**

Power Estimation techniques – logic power estimation – Simulation power analysis –Probabilistic power analysis.

UNIT V SYNTHESIS AND SOFTWARE DESIGN FOR LOW POWER**9**

Synthesis for low power – Behavioral level transform – software design for low power.

TOTAL: 45 PERIODS**REFERENCES:**

1. Kaushik Roy and S.C.Prasad, "Low power CMOS VLSI circuit design", Wiley, 2000.
2. Dimitrios Soudris, Chirstian Pignet, Costas Goutis, "Designing CMOS Circuits for Low Power", Kluwer, 2002.
3. J.B.Kulo and J.H Lou, "Low voltage CMOS VLSI Circuits", Wiley 1999.
4. A.P.Chandrasekaran and R.W.Broadersen, "Low power digital CMOS design", Kluwer,1995.
5. Gary Yeap, "Practical low power digital VLSI design", Kluwer, 1998.
6. Abdelatif Belaouar, Mohamed.I.Elmasry, "Low power digital VLSI design", Kluwer,1995.
7. James B.Kulo, Shih-Chia Lin, "Low voltage SOI CMOS VLSI devices and Circuits",John Wiley and sons, inc. 2001.

OUTCOMES:

- The student will get to know the basics and advanced techniques in low power design which is a hot topic in today's market where the power plays major role.
- The reduction in power dissipation by an IC earns a lot including reduction in size, cost and etc.

OBJECTIVES:

- The three areas of circuit design, device modeling and CAD tools are the main pillars based on which all VLSI system designs are carried out.
- This course introduces the principles of device modeling wherein device physics and experimentally observed device performance characteristics combined so as to lead to predictable equations and expressions for device performance under various scenarios of excitation.
- The most widely used device models used by the industry including BSIM and EKV models discussed.

UNIT I MOSFET DEVICE PHYSICS**9**

Band theory of solids, carrier transport mechanism, MOS capacitor - surface potential, accumulation, depletion, inversion, electrostatic potential and charge distribution, threshold voltage, polysilicon work function, interface states and oxide traps, drain current model, sub-threshold characteristics.

UNIT II MOSFET MODELING**9**

Basic modeling, SPICE Level-1, 2 and 3 models, Short channel effects, Advanced MOSFET modeling, RF modeling of MOS transistors, Equivalent circuit representation of MOS transistor, High frequency behavior of MOS transistor and A.C small signal modeling.

UNIT III NOISE MODELING**9**

Noise sources in MOSFET, Flicker noise modeling, Thermal noise modeling, model for accurate distortion analysis, nonlinearities in CMOS devices and modeling, calculation of distortion in analog CMOS circuit .

UNIT IV BSIM4 MOSFET MODELING**9**

Gate dielectric model, Enhanced model for effective DC and AC channel length and width, Threshold voltage model, Channel charge model, Mobility model, Source/drain resistance model, I-V model, gate tunneling current model, substrate current models, Capacitance models, High speed model, RF model, Noise model, Junction diode models, Layout-dependent parasitics model.

UNIT V OTHER MOSFET MODELS**9**

The EKV model, model features, long channel drain current model, modeling second order effects of the drain current, modeling of charge storage effects, Non-quasi-static modeling, Noise model, temperature effects, MOS model 9, MOSAI model, PSP model, Influence of process variation, Modeling of device mismatch for Analog/RF Applications.

TOTAL:45 PERIODS**REFERENCES:**

1. Trond Ytterdal, Yuhua Cheng and Tor A. Fjeldly, Wayne Wolf, "Device Modeling for Analog and RF CMOS Circuit Design", John Wiley & Sons Ltd.
2. B.G.Streetman and S. Banarjee, "Solid State Electronic Devices", Prentice-Hall of India Pvt. Ltd, New Delhi, India.
3. B. Bhattacharyya, "Compact MOSFET Models for VLSI Design", John Wiley & Sons Inc., 2009.

OUTCOMES:

- The student who completes this course will be familiar with the principles used in the construction VLSI Design For Test (DFT) tools.
- The student will be able to adapt these to his specific industrial needs, also contribute to the development of more efficient tools from the fault coverage and speed point of view.

VL8074

VLSI SIGNAL PROCESSING

L T P C
3 0 0 3

OBJECTIVES:

- To introduce techniques for altering the existing DSP structures to suit VLSI implementations.
- To introduce efficient design of DSP architectures suitable for VLSI

UNIT I INTRODUCTION TO DSP SYSTEMS, PIPELINING AND PARALLEL PROCESSING OF FIR FILTERS

9

Introduction to DSP systems – Typical DSP algorithms, Data flow and Dependence graphs - critical path, Loop bound, iteration bound, Longest path matrix algorithm, Pipelining and Parallel processing of FIR filters, Pipelining and Parallel processing for low power.

UNIT II RETIMING, ALGORITHMIC STRENGTH REDUCTION

9

Retiming – definitions and properties, Unfolding – an algorithm for unfolding, properties of unfolding, sample period reduction and parallel processing application, Algorithmic strength reduction in filters and transforms – 2-parallel FIR filter, 2-parallel fast FIR filter, DCT architecture, rank-order filters, Odd-Even merge-sort architecture, parallel rank-order filters.

UNIT III FAST CONVOLUTION, PIPELINING AND PARALLEL PROCESSING OF IIR FILTERS

9

Fast convolution – Cook-Toom algorithm, modified Cook-Toom algorithm, Pipelined and parallel recursive filters – Look-Ahead pipelining in first-order IIR filters, Look-Ahead pipelining with power-of-2 decomposition, Clustered look-ahead pipelining, Parallel processing of IIR filters, combined pipelining and parallel processing of IIR filters.

UNIT IV BIT-LEVEL ARITHMETIC ARCHITECTURES

9

Bit-level arithmetic architectures – parallel multipliers with sign extension, parallel carry-ripple and carry-save multipliers, Design of Lyon's bit-serial multipliers using Horner's rule, bit-serial FIR filter, CSD representation, CSD multiplication using Horner's rule for precision improvement, Distributed Arithmetic fundamentals and FIR filters

UNIT V NUMERICAL STRENGTH REDUCTION, SYNCHRONOUS, WAVE AND ASYNCHRONOUS PIPELINING

9

Numerical strength reduction – subexpression elimination, multiple constant multiplication, iterative matching, synchronous pipelining and clocking styles, clock skew in edge-triggered single phase clocking, two-phase clocking, wave pipelining. Asynchronous pipelining bundled data versus dual rail protocol.

TOTAL: 45 PERIODS

REFERENCES:

1. Keshab K. Parhi, "VLSI Digital Signal Processing Systems, Design and implementation ", Wiley, Inter science, 2007.
2. U. Meyer – Baese, " Digital Signal Processing with Field Programmable Gate Arrays", Springer, Second Edition, 2004

OUTCOME:

- Ability to modify the existing or new DSP architectures suitable for VLSI

VL8151

CAD FOR VLSI CIRCUITS

L T P C
3 0 0 3

OBJECTIVES :

- The design of all VLSI circuits is carried out by making extensive use Computer Aided Design (CAD) VLSI design tool. Due to continuous scaling of semiconductor technology, most of the VLSI designs employ millions of transistors and circuits of this size can only be carried out with the aid of CAD VLSI design tools.
- The VLSI design professional needs to have a good understanding of the operation of these CAD VLSI design tools as these are developed primarily for and by the VLSI design professionals.
- As part of the present introductory course the principles of operation of all the important modules that go into the construction of a complete VLSI CAD tool will be discussed. These include the design flow organization for VLSI, the standard cell based synthesis methodologies for digital VLSI, floor planning and placement principles and related topics will be covered.

UNIT I VLSI DESIGN METHODOLOGIES

9

Introduction to VLSI Design methodologies - Review of Data structures and algorithms - Review of VLSI Design automation tools - Algorithmic Graph Theory and Computational Complexity - Tractable and Intractable problems - general purpose methods for combinatorial optimization.

UNIT II DESIGN RULES

9

Layout Compaction - Design rules - problem formulation - algorithms for constraint graph compaction - placement and partitioning - Circuit representation - Placement algorithms - partitioning

UNIT III FLOOR PLANNING

9

Floor planning concepts - shape functions and floorplan sizing - Types of local routing problems - Area routing - channel routing - global routing - algorithms for global routing.

UNIT IV SIMULATION

9

Simulation - Gate-level modeling and simulation - Switch-level modeling and simulation - Combinational Logic Synthesis - Binary Decision Diagrams - Two Level Logic Synthesis.

UNIT V MODELLING AND SYNTHESIS

9

High level Synthesis - Hardware models - Internal representation - Allocation assignment and scheduling - Simple scheduling algorithm - Assignment problem - High level transformations.

TOTAL : 45 PERIODS

REFERENCES:

1. S.H. Gerez, "Algorithms for VLSI Design Automation", John Wiley & Sons, 2002.
2. N.A. Sherwani, "Algorithms for VLSI Physical Design Automation", Kluwer Academic Publishers, 2002.

OUTCOMES :

- In the VLSI industry, the both user and the developer of the VLSI tools must have a firm understanding of how these tools are developed and the constraints and limitation under which they can be operated successfully. After completing this course, students are expected to have completed one of the important prerequisites for professionals in the area of VLSI design.

VL8152

DIGITAL CMOS VLSI DESIGN

L T P C
3 0 0 3

OBJECTIVES:

- This course deals comprehensively with all aspects of transistor level design of all the digital building blocks common to all CMOS microprocessors, DSPs, network processors, digital backend of all wireless systems etc.
- The focus will be on the transistor level design and will address all important issues related to size, speed and power consumption. The units are classified according to the important building blocks and will introduce the principles and design methodology in terms of the dominant circuit choices, constraints and performance measures.

UNIT I MOS TRANSISTOR PRINCIPLES AND CMOS INVERTER

12

MOS(FET) Transistor Characteristic under Static and Dynamic Conditions, MOS Transistor Secondary Effects, Process Variations, Technology Scaling, CMOS Inverter - Static Characteristic, Dynamic Characteristic, Power, Energy, and Energy Delay parameters.

UNIT II COMBINATIONAL LOGIC CIRCUITS

9

Propagation Delays, Stick diagram, Layout diagrams, Examples of combinational logic design, Elmore's constant, Dynamic Logic Gates, Pass Transistor Logic, Power Dissipation, Low Power Design principles.

UNIT III SEQUENTIAL LOGIC CIRCUITS

9

Static Latches and Registers, Dynamic Latches and Registers, Timing Issues, Pipelines, Pulse and sense amplifier based Registers, Nonbistable Sequential Circuits.

UNIT IV ARITHMETIC BUILDING BLOCKS AND MEMORY ARCHITECTURES

9

Data path circuits, Architectures for Adders, Accumulators, Multipliers, Barrel Shifters, Speed and Area Tradeoffs, Memory Architectures, and Memory control circuits.

UNIT V INTERCONNECT AND CLOCKING STRATEGIES

6

Interconnect Parameters – Capacitance, Resistance, and Inductance, Electrical Wire Models, Timing classification of Digital Systems, Synchronous Design, Self-Timed Circuit Design.

TOTAL : 45 PERIODS

REFERENCES:

1. Jan Rabaey, Anantha Chandrakasan, B Nikolic, "Digital Integrated Circuits: A Design Perspective". Second Edition, Feb 2003, Prentice Hall of India.
2. N.Weste, K. Eshraghian, "Principles of CMOS VLSI Design". Second Edition, 1993 Addison Wesley,
3. M J Smith, "Application Specific Integrated Circuits", Addison Wesley, 1997
4. Jacob Baker "CMOS: Circuit Design, Layout, and Simulation, Third Edition", Wiley IEEE Press 2010 3rd Edition

OUTCOMES:

- The student should be able to carry out transistor level hand calculation based design of the most important building blocks used in digital CMOS VLSI circuits.
- The student would have developed strong understanding of the design methodology and tradeoffs of the various circuit choices for each of all the blocks discussed.

VL8251

DATA CONVERTERS

L T P C
3 0 0 3

OBJECTIVES:

- Analog to Digital (AD) and Digital to Analog (DA) converters constitute a very important building block in all electronics systems. It is these blocks which provide the crucial interface between the primarily analog real world signals and the predominantly digital electronic systems.
- These are critical blocks which are utilized in all major industrial sectors including computers, wireless communication, audio and video systems, biomedical systems, aerospace and automotive systems and so on. There are a few established circuit architectures and principles for design of AD and DA converters.
- The performance limits of both these blocks have been continuously and rapidly improved upon over the last thirty years and this trend is expected to continue at the same pace in the foreseeable future too.
- The present course will explain the basic operational and design principles of the most important CMOS AD and DA converter architectures.

UNIT I INTRODUCTION AND CHARACTERISTICS OF AD/DA CONVERTER CHARACTERISTICS

9

Evolution, types and applications of AD/DA characteristics, issues in sampling, quantization and reconstruction, oversampling and antialiasing filters.

UNIT II SWITCH CAPACITOR CIRCUITS AND COMPARATORS

9

Switched-capacitor amplifiers, switched capacitor integrator, switched capacitor common mode feedback. Single stage amplifier as comparator, cascaded amplifier stages as comparator, latched comparators. offset cancellation, Op Amp offset cancellation, Calibration techniques

UNIT III NYQUIST RATE D/A CONVERTERS

9

Current Steering DACs, capacitive DACs, Binary weighted versus thermometer DACs, issues in current element matching, clock feed through, zero order hold circuits, DNL, INL and other performance metrics of ADCs and DACs

UNIT IV PIPELINE AND OTHER ADCs**9**

Performance metrics, Flash architecture, Pipelined Architecture, Successive approximation architecture, Time interleaved architecture.

UNIT V SIGMA DELTA CONVERTERS**9**

STF, NTF, first order and second order sigma delta modulator characteristics, Estimating the maximum stable amplitude, CTDSMs, Opamp nonlinearities,

TOTAL:45 PERIODS**REFERENCES:**

1. Behzad Razavi, "Principles of data conversion system design", IEEE press, 1995.
2. M. Pelgrom, Analog-to-Digital Conversion, Springer, 2010.
3. Rudy van de Plassche, "CMOS Integrated Analog-to-Digital and Digital-to-Analog Converters" Kluwer Academic Publishers, Boston, 2003.
4. R. Schreier, G. Temes, Understanding Delta-Sigma Data Converters, Wiley-IEEE Press, 2004
5. 2004
6. J. G. Proakis, D. G. Manolakis, Digital Signal Processing, Prentice Hall, 1995
7. VLSI Data Conversion Circuits EE658 recorded lectures available at <http://www.ee.iitm.ac.in/~nagendra/videolecture>

OUTCOMES:

- The student who undergoes this course will be able to carry out the design calculations for developing the various blocks associated with a typical CMOS AD or DA converter, select an appropriate configuration as per the required specifications on overall converter, and eventually arrive at the dimensions and bias conditions of all the MOS transistors involved in the design.

