

ASSAM SCIENCE AND TECHNOLOGY UNIVERSITY

Guwahati

Course Structure and Syllabus

ELECTRONICS AND COMMUNICATION ENGINEERING (ECE) SEMESTER VII / ECE /B.TECH

	Sub	Subject	Hrs	T P Credi		Credits
Sl No	Code		L			C
	Theory					
1	EC131701	Linear Integrated Circuits	3	2	0	4
2	EC131702	VHDL and Digital System Design	3	0	0	3
3	EC131703	VLSI Design	3	0	0	3
4	EC131704	704 Telecommunication Switching and Transmission System		0	0	3
5	**1317E01	Elective I (Departmental)	3	0	0	3
6	HS1317E02	Elective II (Humanities)	2	0	0	2
	Practical					
7	EC131711	Linear Integrated Circuits Lab	0	0	2	1
8	EC131712	VLSI and VHDL Lab	0	0	2	1
9	EC131715	Project	0	0	8	4
10	EC131721	Seminar on Summer Training	0	0	0	1
		Total	17	2	12	25
Tota	l Contact Hou	rs : 31		•		•
Tota	ıl Credit	· 25				

Total Credit : 25

	Elective-I Subjects					
Sl No	Subject Code	Subject				
1	**1317E01(I)	Embedded System				
2	**1317E01(II)	Information Theory and Coding				
3	**1317E01(III)	Satellite Communication and Remote Sensing				
4	EE1317E01(IV)	Optimization Techniques				
5	**1317E01(V)	Any other subject offered from time to time with the approval of the University				

	Elective-II Subjects				
Sl No	Subject Code	Subject			
1	HS1317E02(I)	Value Education, Human Rights and			
		Legislative Procedure			
2	HS1317E02(II)	Any other subject offered from time to time			
		with the approval of the university			

Course Title: LINEAR INTEGRATED CIRCUITS

Course Code: EC131701

L-T-P-C: 3-2-0-4

Class Hours/week	4
Expected weeks	12
Total hrs. of	36+12
classes	=48

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION	Op-amp block diagram, symbol, and equivalent diagram, pin diagram, ideal Opamp, voltage transfer characteristics, dc characteristic: input bias, offset current, offset voltage, Offset error compensation, thermal drift, ac characteristics: frequency response, frequency compensation, slew rate, noise, CMRR	8
2.	NEGATIVE FEEDBACK	Op-amp as inverting, non-inverting amplifier, voltage follower, loading effect, adder, differential, integrator, differentiator, powering op-amp.	6
3.	CURRENT TO VOLTAGE CONVERTERS	V-I converters (floating load and grounded load), Current amplifiers, instrumentation amplifier, Log/Antilog Amplifier, Analog multipliers, Electronic analog computation.	6
4.	COMPARATORS	Voltage limiter, level detectors, window detectors, ON/OFF temperature controller, pulse width modulation, Schmitt trigger, Precision half wave and full wave rectifiers Peak detectors. Sample and hold circuits, clipper, and clamper.	7
5.	SINE WAVE GENERATORS	555 timer, multivibrators, Triangular wave generator, Saw-tooth generator, Voltage to frequency and frequency to voltage converters.	7
6.	PERFORMANCE PARAMETERS	Zener and Avalanche diode voltage references, Compensation methods, Series regulators, IC Voltage Regulators.	4
7.	CONVERTER DEFINITIONS AND SPECIFICATIONS	Basic DAC techniques, Flash/Parallel, counter type, SAR AD converters.	4
8.	PHASE-LOCKED LOOP (PLL), VOLTAGE CONTROLLED OSCILLATOR (VCO)	Phase-Locked Loop (PLL), Voltage Controlled Oscillator (VCO)	2
9.	FIRST ORDER ACTIVE FILTERS, SECOND ORDER RESPONSE	Low-pass, high-pass, band pass and notch, KRC filters, multiple-feedback filters.	4
		TOTAL	48

Text books/references:

- 1. Nergio Franco Design with Operational Amplifiers and Analog Integrated Circuits, McGraw Hill Book Company.
- 2. R.F.Coughlin, F.F.Driscoll Operational Amplifier and Linear Integrated Circuits, Prentice Hall of India.
- 3. Ramakant A. Gayakwad- Op-Amps and Linear Integrated Circuits, PHI.
- 4. D.Roy Choudhury and S. B. Jain- Linear Integrated Circuits, New Age Int.
- 5. Salivahanan: Linear Integated Circuits, TMH.

Course Title: VHDL AND DIGITAL SYSTEM DESIGN

Course Code: EC131702

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION	Basic concepts of hardware description languages. Design process flow, hardware simulation and synthesis. Using VHDL for design synthesis. PLDs, macrocell structures and characteristics of PLDs and CPLDs. Architecture and features of FPGAs. Programming technologies of FPGAs. Inertial and transport delays, Simulation deltas, Signal drivers. Variable assignment, signal assignment, constants. VHDL operators, data objects, data types.	8
2.	BEHAVIORAL MODELING DATA FLOW AND STRUCTURAL MODELLING	Entity declaration, architecture body, process statement, Wait, If, Case, Null, Loop, Exit, Next and Assertion statements. Concurrent signal assignment, sequential signal assignment, Multiple drivers, conditional signal assignment, selected signal assignment, block statements, concurrent assertion statement, component declaration, component instantiation. Generate Statements.	10
3.	GENERICS AND CONFIGURATIONS	Generics. Default configurations, component configurations. SUBPROGRAMS AND PACKAGES: Subprograms – functions, procedures, declarations. Package declarations, package body, use clause, predefined package standard. Design libraries. Test Benches.	5
4.	DIGITAL SYSTEM DESIGN PROCESS,REGISTER TRANSFER,VHDL DESCRIPTION OF COMBINATIONAL LOGIC CIRCUITS	Multiplexer, demultiplexer, encoder, decoder, adder, subtractor. Sequential Switching Circuit Design, Algorithmic state Machine approach, Moore and Mealy Machines. VHDL description of sequential logic circuits: Updown decade counter, sequence detector, sequence generator, multipliers. Power Distribution and noise in digital systems.	13

Text books/ References:

- 1. William J Dally and John W Poulton, Digital Systems Engineering, Cambridge University Press, 2008.
- 2. William I.Fletcher, An engineering approach to digital design, Prentice Hall of India,
- 3. Jayaram Bhasker, A VHDL Primer, 3rd edition, Prentice-Hall India, 2009.
- 4. Skahil, VHDL for Programmable logic- 2nd Ed Wiley.
- 5. D. Perry, VHDL, 3rd Ed. TMH.
- 6. Zainalabedin Navabi, VHDL Analysis and Modeling of Digital Systems, McGraw Hill, Second Edition, 1998.
- 7. Brown, Digital Logic with VHDL, TMH

Course Title: VLSI DESIGN Course Code: EC131703

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION TO VLSI AND BASIC CONCEPT OF MOS:	Evolution of VLSI, Technology trends in VLSI, Introduction to MOS Transistor, I-V characteristics of nMOS and pMOS transistors, transconductance (g _m), channel length modulation.	4
2.	VLSI FABRICATION TECHNIQUES	Wafer fabrication - Wafer processing - Oxidation - Patterning - Silicon gate NMOS process - CMOS process - Nwell - Pwell - Twintub –resistor, capacitor and diode in IC - CMOS Process enhancements - Ion beam techniques - Chemical methods.	8
3.	ANALOG VLSI:	Introduction to analog VLSI - Analog circuit building blocks - Switches, active resistors - Current sources and sinks - Current mirrors/amplifiers - MOS & BJT, inverting amplifiers - CMOS and BJT two stage opamp.	6
4.	DIGITAL VLSI	Basic electrical properties of NMOs & CMOS inverters, Stick Diagram & Design rules, Scaling of MOS Circuits, Subsystem Design And Layout, The CMOS structure: NAND and NOR gates, transfer characteristics, System Design And Design Methods; Adder Architectures, Multiplier Architectures, Counter Architectures, ALU Architectures. Latches, Flip-flops, Registers and Register Files, Standard Cell Approach. Moore and Mealy Machines, SRAM Cell, Different DRAM Cells.	10
5.	ASIC DESIGN AND VHDL	Architecture and programming technologies of ROMs, EPROMs, Introduction to ASIC, PLA, PAL, Gate arrays, CPLDs and FPGAs, programmable interconnect - Configuration memory. VHDL: Basics of VHDL-Operators, hierarchy procedures and assignments-Timing controls and delays.	8

TEXTBOOKS:

- 1. D. A. Hodges, H. G. Jackson & R. A. Saleh, *Analysis and Design of Digital Integrated Circuits*, Tata McGraw Hill, 3rd Ed. 2008.
- 2. D. A. Pucknell & K. Eshraghian, *Basic VLSI Design*, Prentice Hall of India, 3rd Ed. 2001.
- 3. Anguman Sarkar, Swapnadip De & Chandan Kumar Sarkar, *VLSI Design and EDA Tools*, Scitech Publications (INDIA) Pvt. Ltd.

REFERENCES:

- 1. W. H. Wolf, *Modern VLSI Design System-on-chip design*, Prentice Hall of India, 3rd Ed. 2004
- 2. C. Mead & L. Conway, *Introduction to VLSI system*, Addison Wesley, 2004.
- 3. James E.Palmor, Darid E.Perlman., "Introduction to Digital systems" Tata Mc Graw Hill, 1996.

Course Title: TELECOMMUNICATION SWITCHING AND TRANSMISSION SYSTEM

Course Code: EC131704

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION	Introduction, Switching systems, Classification of Switching Systems, Functions of Switching systems, Evolution of Digital Switching System, Stored Program Control(SPC), Digital Switching system fundamentals; Transmission Media: Guided and Unguided	8
2.	NETWORK SERVICES AND ARCHITECTURE	Telecommunication Traffic: Introduction, Unit of Traffic Congestion, Traffic Measurement, Mathematical Model, Lost Call system, Queing Systems; Layered Architecture: Need and Advantages, Review of TCP/IP protocol, Review of OSI Model, Network Configuration.	12
3.	NETWORKS	Circuit Switched networks, Packet Switched Networks, Structure of a Switch: structure of circuit switch, structure of packet switch, Network Technologies: Core Technologies-IPv4, IPv6; Network access Technologies-MODEM, Digital subscriber line; Remote Access Technologies-Remote logging, Telnet; ATM Networks: Architecture, ATM Cell, ATM Layer, ATM LAN architecture; Quality of Service: Flow characteristics, Techniques to improve QoS; Internet, Architecture of Cellular system.	10
4.	OPTICAL SYSTEMS	Components of an optical system, WDM, optical routing.	6

Text Books / References:

- 1. Thiagarajan Viswanathan, "Telecommunication switching systems and network", PHI learning private limited, 1992.
- 2. J.E.Flood, "Telecommunication switching Traffic & Networks", Pearson Education, 2002
- 3. W. Stallings, "Data and Computer Communications", 6th edition, Prentice Hall, 2000.
- 4. A. S. Tanenbaum, "Computer Networks", 2 edition, Prentice Hall, 1989.
- 5. Behrouz A Forouzan, "Data Communications and Networking", 4th edition, Tata Mc Graw Hills & Sons.
- 6. John C. Bellamy, "Digital Telephony", 3rd edition, John willey and sons.
- 7. Gerd Keiser, "Local Area Network", 2nd edition, Tata Mc Graw Hills and Sons.

Course Title: ELECTIVE I (Departmental)
Course Code: **1317E01(I)

L-T-P-C: 3-0-0-3

EMBEDDED SYSTEM

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION	What is an embedded system? Overview of embedded systems, embedded system design challenges. Embedded hardware units and devices in a system, Embedded software in a system, Examples of embedded systems, Classification of embedded systems. Processor and memory organization, processor and memory selection.	4
2.	DEVICES AND COMMUNICATION BUSES FOR DEVICE NETWORKS	I/O Types and Examples, Serial Communication Devices, Parallel Port Devices, Interfacing Features in Device Ports, Wireless Communication Devices, Timer and Counting Devices, Watchdog Timers, Real Time Clocks. Parallel communication network using the ISA, pci, pci-x and advanced buses.	10
3.	INTERRUPTS	Interrupt service routine, Interrupt latency. Polled I/O issues. Thread and device driver concept. Interrupt sources; Interrupt servicing (handling) mechanism, Shared Data Problem, Multiple interrupts, Context and the periods for context switching, interrupt latency and deadline. Preemptive and non-preemptive multitasking. Critical section. Survey of software Architecture, Round Robin, Round Robin with Interrupts, function Queues, scheduling. Direct memory access. Device driver programming, Parallel port device drivers in a system. Serial port device drivers in a system, Timer devices.	10
4.	REAL TIME OPERATING SYSTEM	Embedded operating system, Comparison with general purpose OS. RTOS Tasks, states, Semaphores and shared data. Concept of semaphores, problem of sharing data by multiple tasks and routines, inter process communication. More operating systems services - Message Queues, mail Boxes, timers, events, memory management, synchronisation, control blocks. Scheduling: conventional scheduling, deadline driven scheduling, rate monotonic scheduling, deadlock, watchdog timer. Encapsulating semaphores and Queues. Hardware software co-	12

design aspects in embedded systems. RTOS programming : Micro C/OS-II and Vx Works, Types of real- time operating systems, RTOS mC/OS-II, RTOS Vx Works.	
me, es ii, reres vii veinsi	

Text books/ References:

- 1. Raj Kamal, Embedded systems. Architecture, programming and design, Tata McGraw Hill, 2003
- 2. An Embedded software Primer David E. Simon: Pearson Education, 1999
- 3. Jonathan W Valvano, Embedded Microcomputer systems, Real time interfacing, Thomson Brooks/col 2002.
- 4. Raj Kamal, Microcontrollers architecture, programming, interfacing and system design, pearson education.
- 5. Embedded System Design: A Unified Hardware/Software Introduction Frank Vahid, Tony Givargis, John Wiley & Sons, Inc.2002
- 6. Embedded Systems Architecture A Comprehensive Guide for Engineers and Programmers , Tammy Noergaard, Elsevier Publication, 2005
- 7. Embedded C programming, Barnett, Cox & O'cull, Thomson (2005).
- 8. Shibu, Introduction to to Embedded Systems, TMH

Course Title: ELECTIVE I (Departmental)

Course Code: **1317E01(II)

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

INFORMATION THEORY AND CODING

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	SOURCE CODING	Uncertainty and information, average mutual information and entropy, information measures for continuous	5
		random variables, source coding theorem, Huffman Code.	
2.	CHANNEL CAPACITY AND CODING	Channel models, channel capacity, channel coding, information capacity theorem, Shannon limit.	5
3.	LINEAR AND BLOCK CODES FOR ERROR CORRECTION	Matrix description of linear block codes, equivalent codes, parity check matrix, decoding of a linear block code, perfect codes, Hamming codes generator.	6
4.	CYCLIC CODE	Polynomials, division algorithm for polynomials, a method for generating cyclic codes, matrix description of cyclic codes, Golay codes.	6
5.	BCH CODES	Primitive elements, minimal polynomials, polynomials in terms of minimal polynomials, examples of BCH codes.	6
6.	CONVOLUTION CODES	Tree codes, Trellis codes, polynomial description of convolution codes, distance notions for convolution codes, the generating function, matrix representation of convolution codes, decoding of convolutional codes, distance and performance bounds for convolution codes, examples of convolution codes, Turbo codes and Turbo decoding.	8

Texts/ References:

- 1. Information Theory, Coding and Cryptography- Ranjan Bose, TMH
- 2. Information and Coding- N. Abramson, McGraw Hill
- 3. Introduction to Information Theory- M.Mansurpur, McGraw Hill
- 4. Information Theory- R.B. Ash, Prentice Hall
- 5. Error Control Coding- Shu Lin and D.J. Costello, Prentice Hall
- 6. Digital Communication- Bernard Sklar, Pearson Education

Course Title: ELECTIVE I (Departmental)
Course Code: **1317E01(III)

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

SATELLITE COMMUNICATION AND REMOTE SENSING

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION	Historical background, Basic Concepts, Frequency allocation for satellite services, Orbital and Spacecraft problems, Comparison of networks and services, modulation techniques.	2
2.	ORBITAL MECHANISM	Two body problem, orbital mechanism, geostationary orbit change in longitude, orbital maneuvers, orbital transfer, orbital perturbation.	4
3.	LAUNCH VEHICLES	Launch Vehicles, principles of Rocket propulsion, powered flight, Launch vehicle for communication satellites.	2
4.	RF LINK	Noise, the basic RF link, satellite links (up and down), optimization RF link, inter satellite link, noise temperature, antenna temperature, overall temperature, propagation factors, rain attenuation model, Tropospheric and Ionospheric effects.	6
5.	MULTIPLE ACCESS	FDMA, TDMA, CDMA techniques, Comparison of multiple access techniques, error controlling codes.	4
6.	REMOTE SENSING	Satellite subsystems and satellite link design. AOCS, IT & C, Power system, spacecraft antenna, transponder, Friis transmission equation. GT ratio of earth station. Remote Sensing a) Basic of remote sensing, Electromagnetic Radiation principles, Atmospheric window, Indian satellite sensing satellite system, Active, Passive ground based and Space based sensing b) Spatial, spectral radiometric and temporal resolution, satellite sensors,	18

detectors and scanning technique.
FOV and error sources, image
analysis and Interpretation weather
RADAR, LIDAR, acoustic sounding
systems, TRMM, AURA-MLS,
Megha Tropiques, Altimeter,
Scattering Radiometer.
round based and radio occulation

Ground based and radio occulation techniques, spectral response of water, sea surface temperature, wind speed, colour monitor, clouds, water vapour, convective system, trace gases.

Textbooks/ References:

- 1. Satellite Communication- D. Roddy (TMH).
- 2. Global Navigation Satellite Systems- B.S. Rao (TMH).
- 3. Remote Sensing and GIS-B. Bhatta (Oxford University Press).
- 4. Remote Sensing of the Environment- J.R. Jenson (Pearson).
- 5. Remote Sensing- R.A. Schowendt (Academic Press).

Course Title: ELECTIVE I (Departmental)

Course Code: EE1317E01(IV)

L-T-P-C: 3-0-0-3

Class Hours/week	3
Expected weeks	12
Total hrs. of	36
classes	

OPTIMIZATION TECHNIQUES

MODULE	TOPIC	COURSE CONTENT	HOURS
1.	INTRODUCTION TO OPTIMIZATION	Introduction, Historical development, Engineering Application of Optimization, Statement of an Optimization problem-Design Vector, Design Constraints, Constraint Surface, Objective Function Surfaces. Classification of Optimization Problems, Optimization techniques, Engineering Optimization Literature. Problems	8
2.	CLASSICAL OPTIMIZATION TECHNIQUES	Introduction, single variable Optimization, multivariable Optimization with no constraints, multivariable Optimization with equality constraints, multivariable Optimization with inequality constraints, convex programming problems.	7
3.	LINEAR PROGRAMMING I: SIMPLEX METHOD	Introduction, Application of Linear Programming, Standard form of a Linear Programming Problem, Geometry of a Linear Programming Problems, Definitions and Theorem, Solution of a system of Linear simultaneous equation, Pivotal reduction of a general system of equation, motivation of the simplex method, Simplex algorithm, two phases of the simplex method	7
4.	LINEAR PROGRAMMING II: ADDITIONAL TOPICS AND EXTENSIONS	Revised simplex method, duality in linear programming, decomposition principle, sensitivity or postoptimality analysis, Transportation problem, Karmarkar's Method, quadratic programming.	7
5.	NON-LINEAR PROGRAMMING: ONE DIMENSIONAL MINIMIZATION METHODS	Introduction, unimodal function, Unrestricted search, exhaustive search, dichotomous search, Interval Halving method, Fibonacci method,	7

Textbooks/References:

- 1. Optimization Theory and Application SS Rao, Wiley Eastern Ltd, 3^{rd} edition
- 2. Optimization Techniques-Chander Mohan, Kusum Deep, New Age Science.
- 3. Optimization Techniques-Paban Kumar Oberoi, Global Vision Publishing House
- 4. Computer based Optimization Techniques-Tanweer Alam- A.B.Publications
- 5. Operation Research-An Introduction-TAHA H A, Prentice Hall

Course Title: ELECTIVE II (Humanities)

Course Code: HS1317E02(I)

L-T-P-C: 2-0-0-2

Class Hours/week 2 Expected weeks 12 Total hrs. of 24 classes

VALUE EDUCATION, HUMAN RIGHTS AND LEGISLATIVE PROCEDURE

MODULE	ТОРІС	COURSE CONTENT	HOURS
1.	VALUES AND SELF DEVELOPMENT	Social values and individual attitudes, Work ethics, Indian vision of humanism, Moral and non moral valuation, Standards and principles, Value judgments. Importance of cultivation of values, Sense of duty, Confidence, National unity, Patriotism, Love for nature, Discipline. Devotion, Self reliance.	5
2.	PERSONALITY AND BEHAVIOUR DEVELOPMENT	Soul and scientific attitude, Positive thinking, Integrity and discipline, Punctuality, Love and kindness, Avoiding fault finding, Free from anger, Dignity of labor, Universal brotherhood and religious tolerance, Happiness vs. suffering love for truth, Aware of self destructive habits, Association and cooperation	4
3.	CHARACTER AND COMPETENCE	Science vs. God, Holy books vs. blind faith, Self management and good health, Science of reincarnation, Equality, Nonviolence, Humility, Role of women, All religions and same message, Mind your mind, Self control	4
4.	HUMAN RIGHTS	Jurisprudence of human rights nature and definition, Universal protection of human rights, Regional protection of human rights, National level protection of human rights, Human rights and vulnerable groups.	5
5.	LEGISLATIVE PROCEDURES	Indian constitution, Philosophy, fundamental rights and duties, Legislature, Executive and Judiciary, Constitution and function of parliament, Composition of council of states and house of people, Speaker, Passing of bills, Vigilance, Lokpal and functionaries.	6

Textbooks:

- 1. Chakraborty, S.K., Values and Ethics for Organizations Theory and Practice, Oxford University Press, New Delhi
- 2. Kapoor, S.K., Human rights under International Law and Indian Law, Prentice Hall of India, New Delhi
- 3. Basu, D.D., Indian Constitution, Oxford University Press, New Delhi

Reference Books:

- 1. Frankena, W.K., Ethics, Prentice Hall of India, New Delhi,
- 2. Meron Theodor, Human Rights and International Law Legal Policy Issues, Vol. 1 and 2, Oxford University Press, New Delhi

PRACTICALS

Course Title: LINEAR INTEGRATED CIRCUITS LAB

Course Code: EC131711

L-T-P-C: 0-0-2-1

Expected No. of weeks : 12 (approx)

EXPERIMENT NO	AIM OF EXPERIMENT	HOURS
1	Design an inverting amplifier whose closed loop gain <i>A</i> is 5.	3
2	Design a non-inverting amplifier whose closed loop gain <i>A</i> is varying:	3
	(a) A greater than equal to 1 V/V and less than equal to 5 V/V	
	(b) A greater than equal to 0.5 V/V and less than equal to 2 V/V	
3	Design an adder circuit.	3
4	Design an integrator circuit. Study the responses for the inputs (i) sine wave (ii) square wave.	3
5	Design a window detector circuit showing three level detectors with indicator.	3
6	Design a half wave precision rectifier.	3
7	Design active filters: low pass, high pass, notch filter.	3
8	Design a digital to analog converter.	3
9	Design an analog to digital converter.	3
10	To study IC Timer 555 and its application.	3
11	Study of Phase Locked Loop NE 565 PLL IC; (i) to find natural frequency of the VCO, (ii) to determine the 'Lock Range'., (iii) to determine the 'Capture Range'.	3
	TOTAL	33

Course Title: VLSI AND VHDL LAB

Course Code: EC131712

L-T-P-C: 0-0-2-1

Expected No. of weeks : 12 (approx)

EXPERIMENT NO	AIM OF EXPERIMENT	HOURS
1	Write dataflow VHDL description of a 4:1 MUX. Simulate and verify the design using ISE simulator.	3
2	Write behavioral VHDL description of a 4:1 MUX using a) CASE statement b) WHEN-ELSE statement Simulate and verify the design using ISE simulator	3
3	Design a full adder using half-adder. Write structural VHDL description of a full adder using half adder circuits. Simulate and verify the design using ISE simulator	3
4	Write structural VHDL description of generic ripple carry adder in VHDL. Use GENERATE statement. Simulate and verify the design using ISE simulator.	3
5	Write behavioral VHDL description of 3:8 address decoder in VHDL. Simulate and verify the design using ISE simulator.	3
6	Write behavioral VHDL description of following flip flops (a) S-R FF (b) J-K FF (c) T FF (d) D FF All flip flops to have preset and clear input terminals. Simulate and verify the design using ISE simulator.	3
7	Write behavioural VHDL description of a decade up-counter having a) synchronous reset and b) asynchronous reset. Simulate and verify the design using ISE simulator.	3
8	Write behavioural VHDL description of a circuit that generates a digital signal of frequency 1Hz from a digital signal of frequency 50MHz.	3
9	Write behavioural VHDL description of a shift register a) Serial IN serial OUT b) Serial IN parallel OUT Simulate and verify the design using ISE simulator	3
10	Write behavioural description of finite state machine in VHDL. Simulate and verify the design using ISE simulator.	
	TOTAL	30

EC131715	PROJECT	L = 0 T = 0 P = 8 C = 4
GUIDELINES WILL BE UPLOADED BY THE UNIVERSITY FROM TIME TO TIME		
EC131721	SEMINAR ON SUMMER TRAINING	L = 0 T = 0 P = 0 C = 1
GUIDELINES WILL BE UPLOADED BY THE UNIVERSITY FROM TIME TO TIME		