

SELF-INTRODUCTION

■ Name: Pham Tuong Hai.

■ 1981 - 1986: Bachelor degree of EE Engineering, HCMUT.

■ **1986 - 1993**: Computer Center, HCMUT.

■ 1993 - 1998: Master, PhD degree of Fundamental Informatics & Parallelism,

Université Toulouse III - Paul Sabatier.

■ 1998 - 2008: Faculty of Computer Science and Engineering, HCMUT.

2008 - Present: Renesas Design Vietnam Co., Ltd.

THE SUBJECT TARGETS

Purpose of the subject

Train the fundamental technical, technological knowledge and skills to fresh engineers who join into the LSI design project.

Aims

- Introduce the whole picture of the semiconductor business and related terminology.
- Comprehend the LSI development methodology/flow applied in industry.
- Comprehend/practice the background and the details in each major phases of the LSI design.
- Convey the thinking way and the working behavior of an professional engineer to audience.

Intended audience

Students who have the background of Digital Design, RTL Design (Verilog or VHDL).

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
- Chapter 3. LSI logic design.
- Chapter 4. Synchronous design.
- Chapter 5. Design for testability (DFT).
- Chapter 6. Layout design.

- Chapter 1. Introduction to LSI development.
- 1.1. Semiconductor products
- Chapt1.2. LSI Development flow
- Chapt 1.3. LSI Design flow and methodologies
 - 1.4. An example
- Chapter 4. Synchronous design.
- Chapter 5. Design for testability (DFT).
- Chapter 6. Layout design.

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
 - 2.1. Digital logic and CMOS circuit
- Chapt2.2. Logic gate on silicon
- Chapt 2.3. Electronic signal propagation on silicon
 - 2.4. Problem with electronic signal
- Chapter 5. Design for testability (DFT).
- Chapter 6. Layout design.

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
- Chapter 3. LSI logic design.
- 3.1. Design and modeling

 Chapt
 - 3.2. RTL logic design and verification
- Chapt 3.3. Logic synthesis and cell base design
 - 3.4. Gate level design and verification
- Chapt 3.5. Layout design and verification

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
- Chapter 3. LSI logic design.
- Chapter 4. Synchronous design.
 - 4.1. Timing issue of logic data
- Chapt
 4.2. Synchronous design and Static Timing Analysis (STA)
- Chapter 6. Layout design.

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
- Chapter 3. LSI logic design.
- Chapter 4. Synchronous design.
- Chapter 5. Design for testability (DFT).
 - 5.1. Manufacturing defects
 - Chapt 5.2. Scan method
 - 5.3. Design flow with DFT

- Chapter 1. Introduction to LSI development.
- Chapter 2. Logic elements and electronic signal on silicon.
- Chapter 3. LSI logic design.
- Chapter 4. Synchronous design.
- Chapter 5. Design for testability (DFT).
- Chapter 6. Layout design.
 - 6.1. Layout design flow
 - 6.2. Design for manufacturing

CONTENTS OF LAB PART

- Lab no. 1. Verilog simulation, functional verification by Cadence EDA tools.
- Lab no. 2. Synthesis a RTL Verilog by Cadence EDA tools.
- Lab no. 3. Static Timing Analysis by Cadence EDA tools.
- Lab no. 4. Gate netlist verification, equivalence check by Cadence EDA tools.
- Big exercise assignment (optional).

REFERENCE

 "Digital Integrated Circuit Design: From VLSI Architecture to CMOS Fabrication", by Hubert Kaeslin,

Cambridge University Press, 1st edition (April/2008).

"Digital Design: Principles and Practices", by John F. Wakerly,
 Pearson, 5th edition (Aug/2018).

"Digital Integrated Circuits: A Design Perspective", by Jan M. Rabaey,
 Pearson, 2nd edition (Jan/2003).

ISBN-13: 978-05218826 ISBN-10: 0521882672

ISBN-13: 978-013446009 ISBN-10: 013446009X

ISBN-13: 978-013090996 ISBN-10: 0130909963

Renesas.com