

ENGG*2410 Digital Systems Design Using Descriptive Languages

01

Fall 2020 Section(s): C01

School of Engineering Credit Weight: 0.50 Version 2.00 - September 09, 2020

1 Course Details

1.1 Calendar Description

Review of Boolean algebra and truth tables, Karnaugh maps. Design, synthesis and realization of combinational circuits. Design, synthesis and realization of sequential circuits. VHDL: structural modeling, data flow modeling, synchronous & asynchronous behavior descriptions, algorithmic modeling. Designing with PLDs. Digital design with SM charts. Designing with PGAs and complex programmable logical devices. Hardware testing and design for testability. Hierarchy in large designs. The course will primarily be concerned with the design of multi-input, multi-output digital controllers which provide the central control signals that orchestrate the collection of hardware devices (from SSI to VLSI) found in a digital system. An introduction to FPGA-based, as well as microprocessor-based digital systems design will be given. Design examples will include systems such as UART, microcontroller CPU, ALU and data acquisition system.

Pre-Requisites: PHYS*1130, (CIS*1300 or CIS*1500)

Restrictions: This is a Priority Access Course. Enrolment may be restricted

to the CENG and ESC specializations in the BENG and BENG:C programs. See department for more information.

1.2 Course Description

This course is an introductory course in digital logic design, which is a basic course in most electrical and computer engineering programs. The main goals of the course are (1) to teach students the fundamental concepts in classical manual digital design and (2) to illustrate clearly the way in which digital circuits are designed today, using CAD tools.

1.3 Timetable

Lectures:

- Tuesday 11:30 AM 12:50 PM, Online (Webex), Prof. Shawki Areibi
- Thursday 11:30 AM 12:50 PM, Online (Webex), Prof. Shawki Areibi

Seminars (Tutorials):

- Tuesday, Time:16:30 PM 17:20 PM, Location: Room Virtual, GTA: Hannah Szentimrey
- Wednesday, Time:13:30 PM 14:20 PM, Location: Room Virtual, GTA: Hannah Szentimrey
- Thursday, Time:16:30 PM 17:20 PM, Location: Room Virtual, GTA: Hannah Szentimrey

Laboratory:

- Wednesday, Time: 15:30 PM 17:20 PM, Location: Rich 1532, GTA: Vaidehi Mistry
- Thursday, Time: 8:30 AM 10:20 AM, Location: Rich 1532, GTA: Hannah Szentimrey
- Friday, Time: 9:30 AM 11:20 AM, Location: Room Virtual, GTA: Mohsen/Hannah
- Friday, Time: 14:20 PM 16:20 PM, Location: Room Virtual, GTA: Mohsen Fathi

1.4 Final Exam

Friday December 18th at 11:30 AM, (Location, TBA)

2 Instructional Support

2.1 Instructional Support Team

Instructor: Shawki Areibi Ph.D., P.Eng. sareibi@uoguelph.ca
Telephone: +1-519-824-4120 x53819

Office: THRN 2335

Office Hours: Tuesdays: 14:30 PM -15:30 PM

Personal Web Page: https://sareibi.uoguelph.ca/

Course Web Page:

http://islab.soe.uoguelph.ca/sareibi/TEACHING_dr/ENG241_html_dr/eng241.html

2.2 Lab Instructor

Mathew Saunders

Office: Rich 1506

Telephone: x53916

Email: msaund05@uoguelph.ca

2.3 Teaching Assistants

Teaching Assistant #1:

Hannah Szentimrey (szentimh@uoguelph.ca) (Office Hours: Mon:10:30 - 11:30 AM)

Teaching Assistant #2:

Mohsen Fathi (mfathiri@uoguelph.ca) (Office Hours: Tue: 10:30 - 11:30 AM)

Teaching Assistant #3:

Vaidehi Mistry (mistryv@uoguelph.ca) (Office Hours: Thur: 10:30 - 11:30 AM)

3 Learning Resources

3.1 Required Resources

Course Website (Website)

http://islab.soe.uoguelph.ca/sareibi/TEACHING_dr/ENG241_html_dr/eng241.html Course material, news, announcements, and grades will be regularly posted to the ENGG*2410 CourseWeb-page site. You are responsible for checking the site regularly.

Logic And Computer Design Fundamentals, Custom Edition for University of Guelph (Textbook)

M. Morris Mano, Prentice Hall, 2013

3.2 Recommended Resources

VHDL for Engineers (Textbook)

K. Short, 2nd Edition, Prentice Hall, 2008.

VHDL Tutorial by Shawki Areibi (Article)

3.3 Additional Resources

Lecture Information (Notes)

All the lecture notes are posted on the web page (week #1-#12)

Lab Information (Notes)

The handouts for all the lab sessions are within the lab section. All types of resources regarding tutorials, links to web pages can be found in this section.

Assignments (Other)

Download the assignments according to the schedule given in this handout. All the solutions will be posted as indicated.

Exams (Other)

Some midterms and finals of previous years are posted as samples of exams. The solutions are also posted for your convenience.

Miscellaneous Information (Other)

Other information related to Digital Design are also posted on the web page.

4 Learning Outcomes

4.1 Course Learning Outcomes

By the end of this course, you should be able to:

- 1. Understand basic digital concepts and combinational digital logic.
- 2. Design and Analysis of basic/advanced combinational digital circuits.
- 3. Design and Analysis of basic/advanced sequential digital circuits.
- 4. Implement Finite State Machines and designing control units.
- 5. Ability to build combinational logic circuits out of standard TTL/CMOS parts.
- 6. Ability to use FPGAs and modern CAD tools for logic design.

4.2 Engineers Canada - Graduate Attributes (2018)

Successfully completing this course will contribute to the following:

#	Outcome	Learning Outcome
1	Knowledge Base	1, 2, 4, 5
1.3	Recall, describe and apply fundamental engineering principles and concepts	1, 2, 4, 5
2	Problem Analysis	2, 3
2.2	Identify, organize and justify appropriate information, including assumptions	2, 3
4	Design	2, 3, 4, 5

#	Outcome	Learning Outcome
4.1	Describe design process used to develop design solution	2, 3, 4, 5
4.2	Construct design-specific problem statements including the definition of criteria and constraints	2
5	Use of Engineering Tools	2, 3, 4, 5, 6
5.1	Select appropriate engineering tools from various alternatives	2, 3, 4, 5, 6
6	Individual & Teamwork	3, 4
6.1	Describe principles of team dynamics and leadership	4
6.2	Understand all members' roles and responsibilities within a team	3
7	Communication Skills	1
7.1	Identify key message(s) and intended audience in verbal or written communication as both sender and receiver	1

5 Teaching and Learning Activities

5.1 Lecture

Topics: Introduction to Digital Systems

References: Chapter 1

Topics: Combinational Logic Circuits

References: Chapter 2

Topics: Combinational Logic Analysis

References: Chapter 3

Topics: Combinational Logic Design (VHDL)

References: Chapter 3,4

Topics: Arithmetic Circuits (VHDL)

References: Chapter 4

Topics: Basic Sequential Circuits (Analysis)

References: Chapter 5

Topics: Sequential Circuit Design (VHDL)

References: Chapter 5

Topics: Registers and Counters (VHDL)

References: Chapter 6

Topics: RTL Register Transfer and Data Path

References: Chapter 7

Topics: Design of Control Units and ASMs

References: Chapter 8

Topics: Memory (SRAM, DRAM)

References: Chapter 9

Topics: Programmable Logic Devices

References: Chapter 10

5.2 Lab

Week 1

Topics: L0: Intro to Lab Equipment and Safety Training

Report: None

Due: ---

Week 2

Topics: L1: Tutorial, Xilinx CAD Flow, Schematic Capture

Duration: 2 Weeks

Report: Yes

Due: Week #4 in Drop Box

Week 4

Topics: L2: Combinational Logic Design (Trip Genie), Schematic

Capture

Duration: 2 Weeks

Report: Yes

Due: Week #6 in Drop Box

Week 6

Topics: L3: Tutorial, Xilinx CAD Flow, VHDL

Duration: 1 Week

Report: Yes

Due: Week #7 in Drop Box

Week 7

Topics: L4: Arithmetic Circuits ``Adder/Subtractor", VHDL

Duration: 2 Weeks

Report: Yes

Due: Week #9 in Drop Box

Week 9

Topics: L5: Sequential Logic Design (Sequence Recognizer), VHDL

Duration: 1 Week

Report: Yes

Due: Week #10 in Drop Box

Week 10

Topics: L6: Data Path Design (Arithmetic Logic Units), VHDL

Duration: 2 Weeks

Report: Yes

Due: Week 12 in Drop Box

5.3 Other Important Dates

Thursday, 10th September 2020: Classes Start.

Monday, 12th October 2020: Thanks Giving Holiday.

Tuesday, 13th October 2020: Fall Study Break, No Classes Scheduled. **Thursday, 3rd December 2020:** Lecture (Tuesday Oct. 13th Schedule in Effect).

Friday, 4th December 2020: Last Class (Monday Oct 12th Schedule in Effect).

6 Assessments

6.1 Marking Schemes & Distributions

Missed Assessments: If you are unable to meet an in-course requirement due to medical, psychological, or compassionate reasons, please email the course instructor. See the undergraduate calendar for information on regulations and procedures for Academic Consideration:

http://www.uoguelph.ca/registrar/calendars/undergraduate/current/c08/c08-ac.shtml **Accommodation of Religious Obligations**: If you are unable to meet an in-course requirement

due to religious obligations, please email the course instructor within two weeks of the start of the semester to make alternate arrangements. See the undergraduate calendar for information on regulations and procedures for Academic Consideration of Religious Obligations:

http://www.uoguelph.ca/registrar/calendars/undergraduate/current/c08/c08-accomrelig.shtml

Passing grade: In order to pass the course, you must pass both the laboratory and exam course portions. Students

must obtain a grade of 50% or higher on the exam portion of the course in order for the laboratory write-up portion of the course to count towards the final grade.

Missed midterm/quiz tests: If you miss a test due to grounds for granting academic consideration or religious

accommodation, the weight of any missed test will be added to the final exam weight. There will be no makeup midterm/quizzes tests.

Lab Work: You must attend and complete all laboratories. If you miss a laboratory due to grounds for granting

academic consideration or religious accommodation, arrangements must be made with the teaching assistant to complete a makeup lab.

Late Lab Reports: Late submissions of lab reports will be penalized unless you have good reasons. Explain to your teaching assistant the circumstances of why your lab report is submitted late.

Name	Scheme A (%)
Assignments	10
Labs	35
Final Exam	55
Total	100

6.2 Assessment Details

Assignments (10%)

Learning Outcome: 1, 2, 4

There will be 10 assignments throughout the term. Solve all problems and hand in your assignment to the teaching assistant in the tutorial.

Labs (35%)

Learning Outcome: 1, 2, 3, 4, 5, 6

There will be 6 labs throughout the term.

Final Exam (55%)

Date: Friday December 18th at 11:30 AM, TBA

Learning Outcome: 1, 2, 3, 4, 5

7 School of Engineering Statements

7.1 Instructor's Role and Responsibility to Students

The instructor's role is to develop and deliver course material in ways that facilitate learning for a variety of students. Selected lecture notes will be made available to students on Courselink but these are not intended to be stand-alone course notes. Some written lecture notes will be presented only in class. During lectures, the instructor will expand and explain the content of notes and provide example problems that supplement posted notes. Scheduled classes will be the principal venue to provide information and feedback for tests and labs.

7.2 Students' Learning Responsibilities

Students are expected to take advantage of the learning opportunities provided during lectures and lab sessions. Students, especially those having difficulty with the course content, should also make use of other resources recommended by the instructor. Students who do (or may) fall behind due to illness, work, or extra-curricular activities are advised to keep the instructor informed. This will allow the instructor to recommend extra resources in a timely manner and/or provide consideration if appropriate.

7.3 Lab Safety

Safety is critically important to the School and is the responsibility of all members of the School: faculty, staff and students. As a student in a lab course you are responsible for taking all reasonable safety precautions and following the lab safety rules specific to the lab you are working in. In addition, you are responsible for reporting all safety issues to the laboratory supervisor, GTA or faculty responsible.

8 University Statements

8.1 Email Communication

As per university regulations, all students are required to check their e-mail account regularly: e-mail is the official route of communication between the University and its students.

8.2 When You Cannot Meet a Course Requirement

When you find yourself unable to meet an in-course requirement because of illness or compassionate reasons please advise the course instructor (or designated person, such as a teaching assistant) in writing, with your name, id#, and e-mail contact. The grounds for Academic Consideration are detailed in the Undergraduate and Graduate Calendars.

Undergraduate Calendar - Academic Consideration and Appeals https://www.uoguelph.ca/registrar/calendars/undergraduate/current/c08/c08-ac.shtml

Graduate Calendar - Grounds for Academic Consideration https://www.uoguelph.ca/registrar/calendars/graduate/current/genreg/index.shtml

Associate Diploma Calendar - Academic Consideration, Appeals and Petitions https://www.uoguelph.ca/registrar/calendars/diploma/current/index.shtml

8.3 Drop Date

Students will have until the last day of classes to drop courses without academic penalty. The deadline to drop two-semester courses will be the last day of classes in the second semester. This applies to all students (undergraduate, graduate and diploma) except for Doctor of Veterinary Medicine and Associate Diploma in Veterinary Technology (conventional and alternative delivery) students. The regulations and procedures for course registration are available in their respective Academic Calendars.

Undergraduate Calendar - Dropping Courses https://www.uoguelph.ca/registrar/calendars/undergraduate/current/c08/c08-drop.shtml

Graduate Calendar - Registration Changes https://www.uoguelph.ca/registrar/calendars/graduate/current/genreg/genreg-reg-regchg.shtml

Associate Diploma Calendar - Dropping Courses https://www.uoguelph.ca/registrar/calendars/diploma/current/c08/c08-drop.shtml

8.4 Copies of Out-of-class Assignments

Keep paper and/or other reliable back-up copies of all out-of-class assignments: you may be asked to resubmit work at any time.

8.5 Accessibility

The University promotes the full participation of students who experience disabilities in their academic programs. To that end, the provision of academic accommodation is a shared responsibility between the University and the student.

When accommodations are needed, the student is required to first register with Student Accessibility Services (SAS). Documentation to substantiate the existence of a disability is required; however, interim accommodations may be possible while that process is underway.

Accommodations are available for both permanent and temporary disabilities. It should be noted that common illnesses such as a cold or the flu do not constitute a disability.

Use of the SAS Exam Centre requires students to book their exams at least 7 days in advance and not later than the 40th Class Day.

For Guelph students, information can be found on the SAS website https://www.uoguelph.ca/sas

For Ridgetown students, information can be found on the Ridgetown SAS website https://www.ridgetownc.com/services/accessibilityservices.cfm

8.6 Academic Integrity

The University of Guelph is committed to upholding the highest standards of academic integrity, and it is the responsibility of all members of the University community-faculty, staff, and students-to be aware of what constitutes academic misconduct and to do as much as possible to prevent academic offences from occurring. University of Guelph students have the responsibility of abiding by the University's policy on academic misconduct regardless of their location of study; faculty, staff, and students have the responsibility of supporting an environment that encourages academic integrity. Students need to remain aware that instructors have access to and the right to use electronic and other means of detection.

Please note: Whether or not a student intended to commit academic misconduct is not relevant for a finding of guilt. Hurried or careless submission of assignments does not excuse students from responsibility for verifying the academic integrity of their work before submitting it. Students who are in any doubt as to whether an action on their part could be construed as an academic offence should consult with a faculty member or faculty advisor.

Undergraduate Calendar - Academic Misconduct https://www.uoguelph.ca/registrar/calendars/undergraduate/current/c08/c08-amisconduct.shtml

Graduate Calendar - Academic Misconduct https://www.uoguelph.ca/registrar/calendars/graduate/current/genreg/index.shtml

8.7 Recording of Materials

Presentations that are made in relation to course work - including lectures - cannot be recorded or copied without the permission of the presenter, whether the instructor, a student, or guest lecturer. Material recorded with permission is restricted to use for that course unless further permission is granted.

8.8 Resources

The Academic Calendars are the source of information about the University of Guelph's procedures, policies, and regulations that apply to undergraduate, graduate, and diploma programs.

Academic Calendars https://www.uoguelph.ca/academics/calendars

8.9 Disclaimer

Please note that the ongoing COVID-19 pandemic may necessitate a revision of the format of course offerings and academic schedules. Any such changes will be announced via CourseLink and/or class email. All University-wide decisions will be posted on the COVID-19 website (https://news.uoguelph.ca/2019-novel-coronavirus-information/) and circulated by email.

8.10 Illness

The University will not normally require verification of illness (doctor's notes) for fall 2020 or winter 2021 semester courses. However, requests for Academic Consideration may still require medical documentation as appropriate.