Course Descriptions - Electrical and Computer Engineering

Professors C. Berry, F. Berry, Black, Doering, Eccles, Grigg, Herniter, Hoover, Hudson, Moore, Mu, Padgett, Radu, Rostamkolai, Simoni, Song, Throne, Walter, Wheeler, and Yoder.

ECE 130 Introduction to Logic Design 4R-0L-4C F,W,S Pre: None
Combinational logic analysis and design, Boolean algebra, gate-level optimization, switch-level circuits, propagation delay, and standard combinational components. Sequential circuit analysis and design, flip-flops, timing diagrams, registers, counters, and finite state machine controllers. Design projects using circuit simulator and implementation in hardware.

ECE 200 Circuits & Systems 3R-3L-4C F,W,S Pre: ES 203 with a grade of C or better, MA 221

ECE 206 Elements of Electrical Engineering 4R-0L-4C F,W,S Pre: MA 221
A course designed for engineers (other than electrical or computer) covering analysis of passive DC circuits, introduction to op-amps, steady-state sinusoidal circuit analysis and power in AC systems. EE or CPE majors may not take this course as a free elective.

ECE 207 Electrical Engineering 3R-3L-4C F,W Pre: ES 203
A course designed for engineers (other than electrical or computer) covering AC power, three-phase systems, magnetic circuits, transformers, machines, strain gauges, RTDs and thermocouples, noise and shielding, and feedback systems. Integral laboratory. EE or CPE majors may not take this course as a free elective.

ECE 250 Electronic Device Modeling 3R-3L-4C F,W,S Pre: ECE 200, MA 222
Modeling, analysis, and simulation of electronic circuits that contain two-terminal and three-terminal semiconductor devices. Large-signal, biasing, and small-signal analysis models. Introduction to wave shaping circuits, switching circuits, and amplifiers. Integral laboratory.

ECE 300 Signals & Systems 3R-3L-4C F,W,S Pre: MA 222, ECE 200

ECE 310 Communication Systems 3R-3L-4C F,S Pre: ECE 300
Transmission of information over bandlimited, noisy communication channels. Line codes, probability of error, intersymbol interference. Modulation techniques, synchronization and frequency conversion. Discussion of a current ethical issue. Integral laboratory.

ECE 320 Linear Control Systems 3R-3L-4C F,W,S Pre: ECE 200 or ECE 207

ECE 331 Embedded System Design 3R-3L-4C F,S Pre: CSSE 232, ECE 250
Microcontroller architecture. Software development in both assembly language and the C programming language. Real-time event measurement and generation. Interrupt design and applications. Interfacing with peripheral digital and analog devices. Integrated development and debugging environment. Design and implementation of embedded systems for control, measurement, and display, etc. Integral laboratory. Credit cannot be obtained for both ECE 331 and ECE 430.

ECE 332 Computer Architecture II 4R-0L-4C F,S Pre: CSSE 232
Pipelining, memory hierarchy, busses, instruction level parallelism, cost-performance tradeoffs, and review of new topics in areas of computer architecture or parallel processing. Team research project. Complements CS 332.
ECE 333 Digital Systems 3R-3L-4C F,W,S Pre: ECE 130, ECE 250

ECE 340 Electromagnetic Fields 4R-0L-4C F,W Pre: ES 203, MA 222

ECE 341 Electromagnetic Waves 4R-0L-4C W,S Pre: ECE 340

ECE 342 Introduction to Electromagnetic Compatibility 3R-3L-4C F,W Pre: ECE 300 and Computer Engineering Major

ECE 351 Analog Electronics 3R-3L-4C F,W,S Pre: ECE 250
Amplifier design and analysis including discrete and integrated circuit topologies. Cascaded amplifier, input and output stages, frequency response. Linear and non-linear op-amp circuits. Introduction to the non-ideal properties of op-amps. Integral laboratory.

ECE 361 Engineering Practice 1R-3L-2C F,W Pre: ECE 200
Creativity, project design specifications, team roles, effective conduct of team meetings, written and oral communication skills, ethics and professionalism, completion of team project(s).

ECE 362 Principles of Design 4R-0L-4C W,S Pre: ECE 361, RH330
System engineering, team project involving conception, design specifications, conceptual design, scheduling, project management, business plan, market survey, and budgeting that culminates in a written proposal and oral presentation requesting funds for development of a product.

ECE 370 Machines & Power 3R-3L-4C W,S Pre: ECE 300, ECE 340

ECE 380 Discrete Time & Continuous Systems 4R-0L-4C W,S Pre: ECE 300

ECE 398 Undergraduate Projects 1-4C Arranged Pre: Consent of instructor
Special design or research projects.

ECE 410 Communication Networks 4R-0L-4C Pre: Senior standing or consent of instructor

ECE 412 Software Defined Radio 4R-0L-4C S Pre: ECE 380 and ECE 310 or consent of instructor
A software-defined radio (SDR) is characterized by its flexibility: Simply modifying software can completely change the radio's functionality. This course addresses many of the choices an SDR designer must make to build a complete digital radio. Topics could include: modeling corruption, (de)modulation, AGC, filtering, bits to symbols, carrier and timing recovery, pulse shaping, equalization, coding, noise figure for the RF front-end, and clock-jitter of the A/D. As a course project students will design and simulate a complete software-defined radio.

ECE 414 Wireless Systems 4R-0L-4C Pre: ECE 310
Introduction to mobile radio communications with application to cellular telephone
systems, wireless networks, and personal communication systems. System design, propagation, modulation, spread spectrum, coding, and multiple-access techniques.

ECE 415 Wireless Electronics 2R-6L-4C Pre: Consent of instructor
Design, fabrication, and testing of a high frequency transmitter-receiver system including but not limited to oscillators, mixers, filters, amplifiers, and matching networks. Integral laboratory.

ECE 416 Introduction to MEMS: Fabrication and Applications 3R-3L-4C S Pre: JR or SR standing
Properties of silicon wafers; wafer-level processes, surface and bulk micromachining, thin-film deposition, dry and wet etching, photolithography, process integration, simple actuators. Introduction to microfluidic systems. MEMS applications: capacitive accelerometer, cantilever and pressure sensor.

ECE 418 Fiber Optic Systems 4R-0L-4C W Pre: ECE 310 or consent of instructor
Analysis and design of common photonic systems such as fiber optic communication links, optical sensing systems, and optical signal processors. Topics include component overview, basic system design, and expected degradations along with mitigation techniques. An oral presentation of a research project is required.

ECE 419 Advanced MEMS: Modeling and Packaging 3R-3L-4C F Pre: PH410 or equivalent course

ECE 420 Nonlinear Control Systems 3R-3L-4C Pre: ECE 320 or ME 406
Modeling nonlinear systems. Use of modeling software to design nonlinear control systems. Intuitive control strategies. Fuzzy control, computer and hardware implementation of fuzzy controllers, adaptive fuzzy control. Integral laboratory.

ECE 430 Microcontroller-Based Systems 3R-3L-4C F Pre: ECE 250 for ECE students, consent of instructor for other students.

ECE 451 Nonlinear Electronics 3R-3L-4C Pre: ECE 351
Analysis and design of Class C and D amplifiers, high-power switching amplifiers, negative-resistance oscillators, low-noise transistor and operational amplifier circuits, and parametric amplifiers. Emphasis on nonlinear and time-varying circuit analysis and design techniques. Integral laboratory.

ECE 452 Power Electronics 3R-3L-4C Pre: ECE 250
Analysis and design of networks that use electronic devices as power switches. Silicon-controlled rectifiers, power transistors, and power MOSFETS are used to form phase-controlled rectifiers, AC voltage controllers, choppers, and inverters. Integral laboratory.

ECE 454 System Level Analog Electronics 3R-3L-4C W Pre: ECE 351

ECE 460 Engineering Design I 2R-6L-4C F,W Pre: ECE 362, senior standing and completion of at least seven of the EE or CPE core courses.
The third in a sequence of formal design courses that emphasizes completion of a client-driven project using the design process. Student teams carry a project from inception to completion to satisfy the need of a client. Integral laboratory.

ECE 461 Engineering Design II 4R-6L-6C W,S Pre: ECE 460
Continuation of the design project from ECE 460. Offered over two terms; no credit will be granted for the first term alone. Six credits will be granted after completion of the second term. Integral laboratory.

ECE 466 Consulting Engineering Seminar 2R-0L-2C Pre: Junior class standing
Discussion problems in the field of consulting engineering; seminars presented by practicing consulting engineers.
ECE 470 Power Systems I 3R-3L-4C Pre: ECE 370

ECE 471 Industrial Power Systems 4R-0L-4C Pre: ECE 370
Design and analysis techniques for low and medium voltage power distribution systems. Harmonics, transients, system coordination, reliability and economics. A design project is carried throughout the course.

ECE 472 Power Systems II 3R-3L-4C Pre: ECE 470
Power system protection and stability. Design and application of relaying schemes for protection of transformers, buses, distribution lines, transmission lines, generators, motors, capacitors, and reactors. Power system stability and generator rotor dynamics phenomenon with use of the equal-area criterion. Integral laboratory.

ECE 480/PH 437 Introduction to Image Processing 3R-3L-4C Pre: MA 222 and Junior standing
Basic techniques of image processing. Discrete and continuous two-dimensional transforms such as Fourier and Hotelling. Image enhancement through filtering and histogram modification. Image restoration through inverse filtering. Image segmentation including edge detection and thresholding. Introduction to image encoding. Integral laboratory. Same as PH 437.

ECE 481 Electronic Music Synthesis 4R-0L-4C Pre: ECE 380

ECE 483 DSP System Design 3R-1L-4C F Pre: ECE 380
Study of finite word length effects in DSP systems. Cascaded filter structures. Coefficient quantization, roundoff noise, scaling for overflow prevention. Discrete-time noise, filtering noise, power spectral density. Polyphase filtering, interpolation and decimation. Implementation and system design and test issues for a SSB communication system. Integral laboratory based on a fixed point programming project.

ECE 497 Special Topics in Electrical Engineering 1-4C arranged Pre: Consent of instructor and department head
Topics of current interest to undergraduate students.

ECE 498 Engineering Projects and Design 2R-6L-4C Pre: Senior standing
Aspects of design and design presentations. Development of preliminary design and proposal for hardware project. Formal proposal and component selection. Construction, testing, and performance demonstration of previously designed project. Formal final report and oral presentation.

UNDERGRADUATE-GRADUATE COURSES

ECE 510 Error Correcting Codes 4R-0L-4C Pre: Senior standing or consent of instructor
Coding for reliable digital communication. Topics to be chosen from: Hamming and BCH codes, Reed-Solomon codes, convolutional codes, Viterbi decoding, turbo codes, and recent developments, depending on interests of class and instructor. Mathematical background will be developed as needed.

ECE 511 Data Communications 4R-0L-4C Pre: ECE 310, MA 223 or MA 381
Design of digital communication systems. Topics to be chosen from: Channel characterization, data compression and source coding, baseband data transmission, noise modeling, probability of error, optimal receiver structures, modulation methods, synchronization.

ECE 516 Introduction to MEMS: Fabrication and Applications 3R-3L-4C S Pre: JR or SR standing
Properties of silicon wafers; wafer-level processes, surface and bulk micromachining, thin-film deposition, dry and wet etching, photolithography, process integration, simple actuators. Introduction to microfluidic systems. MEMS applications: capacitive accelerometer, cantilever and pressure sensor.
Students enrolled in PH510, ME516, ECE516, CHE505, BE516 must do project work on a topic selected by the instructor.

ECE 519 Advanced MEMS: Modeling and Packaging 3R-3L-4C F Pre: PH410 or equivalent course
Design process, modeling; analytical and numerical. Actuators; dynamics and thermal issues. Use of software for layout and simulation. Characterization and reliability of MEMS
devices. Electrical interfacing and packaging of MEMS. Microsensors, microfluidic systems, applications in engineering, biology, chemistry, and physics.

Students enrolled in PHS11, ME519, ECE519, CHE519, BE519 must do project work on a topic selected by the instructor.

ECE 520 Discrete-Time Control Systems 3R-3L-4C W Pre: ECE 320 or ME 406

ECE 521 Modern Control Systems 3R-3L-4C Pre: ECE 320 or ME 406
State variable modeling of physical systems. Lagrangian formulations, applications of linear algebra, controllability, observability, state feedback design, design of observers. Laboratory projects emphasize control system design using state variable methods. Integral laboratory.

ECE 530 Advanced Microcomputers 3R-3L-4C Pre: ECE 430 or ECE 331

ECE 531 Microprogrammable Microcomputers 3R-3L-4C Pre: ECE 430
Architecture and application of microprogrammed CPUs. Microprogrammed control, hardwired control. Students will be required to develop their own microprogrammed CPU. Integral laboratory.

ECE 532 Advanced Computer Architecture 4R-0L-4C Pre: ECE 332 or both ECE 530 and ECE 531
Selected topics in computer architecture depending on interests of class and instructor. Projects investigating current issues in computer architecture.

ECE 533 Programmable Logic System Design 3R-3L-4C Pre: ECE 330 or ECE 333 or consent of instructor
Digital system-on-chip design techniques, including an advanced hardware description language, test-benches and verification, area and timing optimization, embedded microprocessors, and design for testing. Integral laboratory using contemporary CAD tools and FPGA devices.

ECE 534 High-Speed Digital Design 4R-0L-4C W Pre: ECE 340 or ECE 342

ECE 540 Antenna Engineering 3R-3L-4C Pre: ECE 341
Electromagnetic radiation, antenna terminology and characteristics, dipole antennas, arrays, aperture antennas, measurements, computer-aided analysis, design projects and reports.

ECE 541 Microwave/Millimeter-Wave Engineering 4R-0L-4C Pre: ECE 341
Wave-guide structures, scattering parameters, passive components, active components, computer-aided design of amplifiers, oscillators and mixers, microwave/millimeter-wave systems, microwave and millimeter-wave integrated circuits.

ECE 542 Advanced Electromagnetics 4R-0L-4C Pre: ECE 341
Maxwell’s equations, power and energy, material properties, waves, reflections, radiation, EM field theorems, boundary value problems, skin effect.

ECE 543 Mathematical Methods of Electromagnetics 4R-0L-4C Pre: ECE 341
Perturbational and variational techniques, moment methods, integral equation and Wiener-Hopf techniques, development of computer programs.

ECE 550 Linear Active Networks 3R-3L-4C Pre: ECE 351

ECE 551 Digital Integrated Circuit Design 3R-3L-4C Pre: ECE 333
Design, performance analysis, and physical layout of CMOS logic. Custom and standard
cell methodologies. Use of commercial CAD tools. Design issues such as interconnect, timing, and testing methods. Integral laboratory and project.

ECE 552 Analog Integrated Circuit Design 3R-3L-4C Pre: ECE 351
Design, performance analysis, and physical layout of analog integrated circuits. Focus on operational amplifier design and op-amp circuits. Introduction to mixed-signal circuit design such as switch-capacitors, A/D, or D/A systems. Integral laboratory and design project.

ECE 553 Radio-Frequency Integrated Circuit Design 3R-3L-4C Pre: ECE 310 and ECE 351
Design, analysis, and physical layout of high-frequency analog integrated-circuits for modern RF transceivers. Circuit design for each primary transceiver component. General issues such as impedance matching and design of inductors on integrated circuits. Integral laboratory and design project.

ECE 554 Instrumentation 4R-0L-4C Pre: ECE 351
Transducers and their applications. Instrumentation amplifiers. A/D and D/A converters. Shock protection. Generation, recording and analysis of biological potentials (ECG, EMG, EEG). Ultrasound techniques and instrumentation. X-ray CAT techniques. Project involving the design of a significant instrument will run throughout the course. No laboratory, but emphasis on computer simulation of the circuits studied.

ECE 556 Power Electronics: DC Power Supplies 3R-3L-4C W Pre: ECE 351
Analysis and design of AC-DC and DC-DC converters. Linear, basic switching, charge-pump, and fly-back topologies. Introduction to devices used in a power switching supplies. Thermal management. Integral laboratory.

ECE 571 Control of Power Systems 3R-3L-4C Pre: ECE 470

ECE 580 Digital Signal Processing 4R-0L-4C W Pre: ECE 380 or consent of instructor. MA 367 recommended

ECE 581 Digital Signal Processing Projects 2R-2L-2 or 4C Pre: ECE 580 or concurrent registration
Computer-aided design of digital filters and other DSP modules. Software and hardware realization using modern DSP chips. DSP chip architectures, C-language programming, and interfacing techniques. Optional advanced project may be done to earn four credit hours; otherwise two credit hours are given. Integral laboratory.

ECE 582/PH 537 Advanced Image Processing 3R-3L-4C Pre: CSSE 220 or ME 323 or ECE 380 or consent of instructor; MA 221
Introduction to color image processing and image recognition. Morphological methods, feature extraction, advanced segmentation, detection, recognition and interpretation. Integral laboratory. Same as PH 537.

ECE 597 Special Topics in Electrical Engineering 4C Pre: Consent of instructor
Special topics of current interest to graduate students and senior undergraduates.

ECE 598 Thesis Research 1-4C arranged
Thesis topic selected in consultation with adviser. Graduate students only.