

Physique des semiconducteurs

Enseignants : J. Jomaah, E. Bano

Code :

4PMEM1P9

Type : C/TD

Volume horaire : 22H Cours/TD

Module de rattachement :

S3_M1 : Physique et technologie

Période : S3

Crédits ECTS : 1,5

CONTENU :

- Propriétés élémentaires des semiconducteurs à l'équilibre (structures, bandes d'énergie, électron et trou, dopage)
- Equation de Poisson et conséquences (zone de charge d'espace, barrière ou puits de potentiel)
- Perturbations faibles de l'équilibre : transport de charges (conduction, mobilité des porteurs; diffusion; effet Hall)
- Perturbations fortes de l'équilibre (génération et recombinaison de porteurs)
- Contact métal-semiconducteur, diode Schottky

OBJECTIF(S) : Connaître les phénomènes physiques qui se manifestent dans les matériaux semiconducteurs et qui sont utilisés pour réaliser les capteurs ou les composants de la microélectronique.

NIVEAU : cours de base en physique des semiconducteurs

PREREQUIS : Notions de base en physique de l'électronique et du solide et en électricité

BIBLIOGRAPHIE :

A. Vapaille et R. Castagné : Dispositifs et circuits intégrés (Dunod, 1987)
H. Mathieu : Physique des semiconducteurs et des composants électroniques (Dunod, 2004)
G. Streetman and S. Banerjee : Solid-state Electronic Devices (6th Ed., Prentice Hall, 2005)

METHODE(S) & LANGUE D'ENSEIGNEMENT : Cours magistral / TD ; français. Anglais possible

EVALUATION : devoir surveillé (2H)

Semiconductor Physics

Staff involved : J. Jomaah, E. Bano

Code : 4PMEM1P9

Form of teaching : Lectures and Assignements

Amount of teaching : 22H Courses /exercises

Part of module :

S3_M1: Physics and technology

Time period : S3

ECTS Credits : 1.5

OBJECTIVES : To understand the physical phenomena which appear in semiconductor materials and are used in microelectronic sensors or devices.

CONTENT:

- Semiconductor elementary properties at equilibrium (structures, energy bands, electron and hole, doping)
- Weak perturbations of equilibrium : charge transport (conduction, carrier mobility ; diffusion ; Hall effect)
- Poisson equation and consequences (Space Charge Region, potential barrier or well)
- Strong perturbations of equilibrium (carrier generation and recombination)
- Metal-semiconductor contact, Schottky diode
- Heterostructures

PREREQUISTE: Basic notions on Solid Physics and Electricity.

BIBLIOGRAPHIE:

- A. Vapaille et R. Castagné : Dispositifs et circuits intégrés (Dunod, 1987)
- B. H. Mathieu : Physique des semiconducteurs et des composants électroniques (Dunod, 2004)
- C. G. Streetman and S. Banerjee : Solid-state Electronic Devices (6th Ed., Prentice Hall,2005)

EVALUATION: Final exam (2H)

PHYSIQUE DES COMPOSANTS ELECTRONIQUES

Enseignant(s) : T. OUISSE

Code : 4PMEM1E9

Type : C/TD

Volume horaire : 22h (14h Cours, 8h exercices)

Module de rattachement :
S3_M1 : Physique et technologie

Période :
S3

Crédits ECTS : 1,5

CONTENU :

Lister ici les principaux chapitres du cours et préciser les séances (BE, TP)

- Structures MIS (idéale ou réelle), Capacités MOS ; CCD
- Transistors à effet de champ : MOSFET, fonctionnement, modèles et extraction de paramètres
- Quelques notions sur les transistors JFET, MESFET
- Jonction p-n ; modèles idéal et réel ;
- Quelques applications ; Zener ; IMPATT ; pin ; photodiodes et cellules solaires
- Introduction au transistor bipolaire ; principaux modèles

BIBLIOGRAPHIE :

Donner trois références au maximum.

A. Vapaille et R. Castagne : Dispositifs et circuits intégrés (Dunod, 1987).

H. Mathieu : Physique des semiconducteurs et des composants électroniques (Masson, 1996)

S.M. Sze : Semiconductor devices: Physics and Technology (2nd Ed., J. Wiley, 2002).

OBJECTIF(S) : à résumer en quelques phrases

- Comprendre les modèles de base de chacun des principaux composants de la microélectronique moderne
- Connaître les effets spécifiques liés à la miniaturisation

NIVEAU : cours de base en Physique du dispositif à semi-conducteurs

PREREQUIS : disciplines et/ou code de cours
Notions de base en électricité et en physique des semi-conducteurs

METHODE(S) & LANGUE D'ENSEIGNEMENT : notamment part du travail personnel ou de l'auto-formation

Française

EVALUATION : préciser le mode d'évaluation (devoir surveillé (durée), contrôle(s) continu(s) (durée))

Examen écrit, 2h

ELECTRON DEVICE PHYSICS

Staff involved : T.Ouisse

Code : 4PMEM1E9

Form of teaching :

Lectures , Problem sessions

Amount of teaching : 22h (14h lecture, 8h tutorials)

Part of module :

S3_M1: Physics and technology

Time period : S3

ECTS Credits : 1.5

Objectives

- To understand the physical models describing the operation of the most common devices used in today's microelectronics industry
- To learn some specific effects related to device size reduction.

Level: bases of semiconductor device physics.

Prerequisites: basic notions in electricity and semiconductor physics.

Content:

- Metal-Insulator-Semiconductor (MIS) structures; Metal-Oxide-Semiconductor (MOS) capacitor, Charge-Coupled-Devices (CCD)
- Field-effect transistors (FETs) and Metal-Oxide-Semiconductor FETS (MOSFETs): behaviour, modelling, parameter extraction and measurements.
- Basic notions about junction field effect transistors (JFETs) and Metal-Semiconductor FETs (MESFETs).
- P-N junction, ideal and practical devices.
- P-N junction applications: Zener diode, IMPATT diode, PIN diode, photodiode and solar cells.
- Bipolar transistor; an introduction to the main models.

Bibliography:

A. Vapaille et R. Castagne : Dispositifs et circuits intégrés (Dunod, 1987).

H. Mathieu : Physique des semiconducteurs et des composants électroniques (Masson, 1996)

S.M. Sze : Semiconductor devices: Physics and Technology (2nd Ed., J. Wiley, 2002).

Language:

French

Assessment:

2h written exam

'Electromagnétisme guidé'

Enseignants : A. Vilcot, E. Bano

Code : 4PMEM2E0

Type : CM + TD

Volume horaire : CM : 14 heures
TD : 6 heures

Module de rattachement :

S3_M2 : Hyperfréquences et optoélectronique

Période : S3

Crédits ECTS : 1,5

OBJECTIF(S) : Donner les méthodes de calcul permettant de caractériser les différents systèmes de transmission des ondes électromagnétiques guidées. Donner les caractéristiques des principales structures utilisées.

NIVEAU : Cours de base 1^{ère} année filière.

PREREQUIS : Bases d'électromagnétisme.

CONTENU :

- Propriétés générales des systèmes de transmission rectilignes uniformes
- Guides d'ondes métalliques
- Guides d'ondes diélectriques
- Cavités électromagnétiques et résonateurs
- + 3 Séances TD

METHODE(S) & LANGUE D'ENSEIGNEMENT : Cours magistral en français

EVALUATION : DS 2h.

'Guided Electromagnetism'

Staff involved : A. Vilcot, E. Bano

Code : 4PMEM2E0

Form of teaching : Lectures + Problem sessions

Amount of teaching : Lectures : 14 hours
Problem sessions : 6 hours

Part of module :
S3_M2 : Microwaves and Optoelectronics

Time period : S3

ECTS Credits : 1.5

OBJECTIVES :

Different methods of calculation allowing characterisation of different transmission systems with guided waves.
Different guided wave structures.

CONTENTS

- General properties of linear transmission systems
- Metallic waveguides
- Dielectric waveguides
- Electromagnetic cavities and resonators

'Circuits Passifs Hyperfréquence et Optoélectroniques'

Enseignants : JD Arnould

Code :

4PMEM2P9

Type : CM +TD

Volume horaire : 10 h CM +6h TD

Module de rattachement :

M2 : Hyperfréquences et optoélectronique

Période : S3

Crédits ECTS : 1

OBJECTIF(S) :

Donner les méthodes de calcul utilisées pour les dispositifs passifs microondes et optoélectroniques. Décrire et caractériser les principaux dispositifs passifs.

Cours en lien avec les TP et projets dispensés sur la Plateforme Hyperfréquences et Optique Guidée du CIME-Nanotech.

NIVEAU : Cours appliqué 1^{ère} année filière.

PREREQUIS : Electromagnétisme guidé, notions d'électromagnétisme.

CONTENU :

- Paramètres S
- Adaptation
- Analyses vectorielles et temporelles
- Discontinuité
- Filtres
- Coupleurs
- Fibres optiques
- 3 Séances de TD

METHODE(S) & LANGUE D'ENSEIGNEMENT : Cours magistral en français.

EVALUATION : DS 2h.

'Microwave and Optoelectronic Passive Circuits '

Staff involved : J.D. Arnould

Code : 4PMEM2P9

Form of teaching : Lectures and Problem sessions

Amount of teaching : Lectures : 10 hours
Problem sessions 6 hours

Part of module :
M2: Microwaves and optoelectronics

Time period : S3

ECTS Credits : 1

OBJECTIVES :

Different methods of calculation used in passive microwave and optoelectronic devices .
Description of different devices, microstrip lines, coplanar lines, filters

CONTENTS :

S Parameters
Matching networks
Vector Network Analyser, Time Domain Reflectometer
Discontinuity
Filters
Couplers
Optical fiber

'Circuits Actifs Hyperfréquences et Optoélectroniques '

Enseignants : B. Cabon , J. Poette

Code :

4PMEM2A9

Type : CM + TD

Volume horaire : CM : 18 Heures

TD : 6 heures

Module de rattachement : S3_M2

Période : S3

Crédits ECTS : 2

OBJECTIF(S) :

Analyser le fonctionnement microonde des amplificateurs, oscillateurs et mélangeurs ainsi que des éléments de systèmes optiques.

NIVEAU : cours de base 1^{ère} Année filière

PREREQUIS :

Cours de base sur les lignes et circuits hyperfréquences.

Cours de base sur les ondes électromagnétiques.

CONTENU :

- Amplificateurs
- Mélangeurs
- Oscillateurs
- Diodes Laser pour applications microondes
- MMIC

METHODE(S) & LANGUE D'ENSEIGNEMENT :

Cours magistral en français ou en anglais selon les règles en vigueur.

EVALUATION : DS 2 h.

'Microwave and Optoelectronic Active Circuits '

Staff involved : B. Cabon, J. Poette

Code : 4PMEM2A9

Form of teaching : Lectures + Problem sessions

Amount of teaching : Lectures : 18 hours
Problem sessions : 6 hours

Part of module : S3_M2

Time period : S3

ECTS Credits : 2

OBJECTIVES

Design of microwave and optical active circuits: response, bandwidth...

CONTENTS :

CAD
Amplifiers
Mixers
Oscillators
Laser diodes
Optical Modulation
Photodetectors (responsivity, bandwidth)

Conception de circuits intégrés analogiques

Enseignants : L. Aubard, J-M. Fournier

Code : 4PMEM3C9

Type : Cours / TD

Volume horaire : Cours /TD : 24h

Module de rattachement :
M3_S3 : Electronique

Période : S3

Crédits ECTS : 2

OBJECTIF(S) : Apporter les notions nécessaires à la conception de circuits intégrés analogiques en technologies CMOS

NIVEAU : Cours de base en conception analogique intégré

PREREQUIS : Notions d'électronique générale des circuits du TC

CONTENU :

- Structure et modélisation des composants intégrés (passifs et actifs) en technologie CMOS.
- Etages amplificateurs (amplificateur à un étage, étage différentiel).
- Miroirs de courant statiques et dynamiques
- Amplificateurs opérationnels intégrés (à deux étages de gain et cascode).
- Bruit dans les composants

BIBLIOGRAPHIE :

- P. GRAY, P.J. HURST, SH. LEWIS, R. MEYER (Willey, 2001) Analysis and Design of Analog Integrated Circuits
- D.A. JOHNS, K. MARTIN (Willey, 1997) Analog Integrated Circuits Design
- B. RAZAVI (McGraw Hill, 2001) Design of Analog Integrated Circuits

METHODE(S) & LANGUE D'ENSEIGNEMENT : des exercices à faire en travail personnel seront donnés aux élèves. La langue d'enseignement sera le français

EVALUATION : devoir surveillé (2H)

Analogue Integrated Circuits Design

Enseignants : L. Aubard, J-M. Fournier

Code : 4PMEM3C9

Form of teaching :

Lectures and Problem sessions

Amount of teaching : 24h

Part of module :

S3_M3: Electronic

Time period : S3

ECTS Credits : 2

OBJECTIVES:

To supply the knowledge needed to design analog integrated circuits in CMOS processes

CONTENT:

- Structure and modelling of integrated CMOS devices (passive and active devices).
- Current mirrors (static and dynamic behaviour)
- Gain stages (simples and differentials)
- Differentials amplifiers (two gain stages and cascode stages)
- Noise in devices

Systèmes Electroniques

Enseignants : P. Petitclair, Fanny Poinssotte

Code : *4PMEM3S9*

Type : *CM+TD;*

Volume horaire : 22h (cours 14H ; TD 8H)

Module de rattachement :

S3&4_M3

Période : *S3*

Crédits ECTS : 1,5

OBJECTIF(S) : Acquérir une culture générale d'ingénieur en électronique analogique.

Le cours donne des notions sur les circuits de base pour l'électronique de traitement et des systèmes électroniques pour la transmission, dans le but d'une électronique intégrée

NIVEAU : cours avancé en systèmes électroniques ...

PREREQUIS : Electronique TC1A, Automatique continue, Traitement du signal 1A, (Transformée de Fourier)

CONTENU :

- Filtres sélectifs, filtres céramiques filtres à quartz
- Oscillateurs quasi sinusoïdaux et Oscillateurs commandés en tension
- Boucles à verrouillage de phase.
- Modulations analogiques d'amplitudes et angulaires, modulateurs / démodulateurs

TRAVAUX PRATIQUES:

- Oscillateurs / PLL autour d'une transmission FM.
- Etude d'un récepteur radio FM
- Etude d'un récepteur radio AM avec CAG
- Etude d'une modulation / démodulation d'amplitude synchrone / BLU

BIBLIOGRAPHIE :

Design of Analog CMOS Integrated Circuits (cours exercices) Razavi Editeur McGraw Hill Higher Education (ISBN 0-07-238032-2)

Transmission de signaux : Cours et exercices d'électronique Christophe More Ed Lavoisier, Tech et Doc

Electronique : Systèmes bouclés linéaires, de communication et de filtrage

F. Manneville - J. Esquieu. (cours et exercices) ISBN-2-10-003214-3

METHODE(S) & LANGUE D'ENSEIGNEMENT :

Enseignement en français, Travail personnel : 1H par semaine

EVALUATION : devoir surveillé (2H)

Electronic Systems

Staff involved : P. Petitclair, Fanny Poinssotte

Code : 4PMEM3S9

Form of teaching :

Lectures, Problem sessions and Lab. sessions

Amount of teaching : Lectures 14H, Problem sessions 8H, Lab. sessions

Part of module : S3&4_M3

Time period : S3

ECTS Credits : 1.5

CONTENTS :

- *Filters (selective, quartz...*
- *Oscillators and voltage Controlled Oscillator*
- *Phase Locked Loop*
- *Oscillators and voltage Controlled*
- *Analogue Modulation circuits.*

OBJECTIVES

To acquire general engineering knowledge in analogue electronics for transmission system.

TP Systèmes Analogiques

Intervenants : Fanny Poinotte, Marion Dohen, Davide Bucci, Patrice Petitclair

Code : *4PMEM3T9*

Type : TP

Volume horaire : 24h TP +8 h travail personnel

Module de rattachement :

S3&4_M3

Période : S3

Crédits ECTS : 1,5

OBJECTIF(S) : Acquérir une culture générale d'ingénieur en électronique analogique.

Le cours donne des notions sur les circuits de base pour l'électronique de traitement et des systèmes électroniques pour la transmission, dans le but d'une électronique intégrée

NIVEAU : cours avancé en systèmes électroniques ...

PREREQUIS : Electronique TC1A, Automatique continue, Traitement du signal 1A, (Transformée de Fourier)

CONTENU :

- **1 & 2 :** Oscillateurs / PLL autour d'une transmission FM.
- **3 :** Etude d'un récepteur radio FM
- **4 :** Etude d'une modulation / démodulation d'amplitude synchrone / BLU
- **5 :** Caractérisation d'un TMOS par GPIB et simulation Spice (4h)
- **6 :** Contrôle automatique de gain dans un récepteur radio (4h)

BIBLIOGRAPHIE :

METHODE(S) & LANGUE D'ENSEIGNEMENT :

Enseignement en français

EVALUATION : rapport et contrôle continu

Analog Design Lab Works

Staff involved : Fanny Poinsothe, Marion Dohen, Davide Bucci

Code : 4PMEM3T9

Form of teaching :

Problem sessions and Lab. sessions

Amount of teaching : 24h + 8h individual work

Part of module : S3&4_M3

Time period : S3

ECTS Credits : 1.5

OBJECTIVES

To acquire general engineering knowledge in analogue design for transmission systems.

CONTENT :

- *Filters (selective, quartz....)*
- *Oscillators and voltage Controlled Oscillator*
- *Phase Locked Loop*
- *Oscillators and voltage Controlled*
- *Analogue Modulation circuits.*

Conception Numérique VLSI

Enseignants : R. Leveugle

Code :

4PMEM3N9

Type : C/TD

Volume horaire : 22h Cours/TD

Module de rattachement :

S3_M3 : Electronique

Période :

S3

Crédits ECTS : 2

OBJECTIF(S) :

Connaitre les techniques avancées de la conception numérique, notamment les différents styles de logiques et les techniques d'optimisation.

Présentation des différentes classes de mémoire

NIVEAU : cours avancé

PREREQUIS : cours d'électronique du TC

CONTENU :

Caractéristiques principales de la filière logique CMOS statique

Portes logiques de base

Logique statique

Logique de transfert

Logique dynamique

Éléments de mémorisation

Fonctions arithmétiques

Mémoires

Types de mémoires

Architecture de base

Dimensionnement et amplification en logique CMOS

Dimensionnement des portes logiques

Méthodes d'amplification

Architecture PC/PO des circuits de type processeur

BIBLIOGRAPHIE :

METHODE(S) & LANGUE D'ENSEIGNEMENT : *Français*

EVALUATION :

Devoir surveillé 2h

VLSI Digital Design

Staff involved : R. Leveugle, L. Anghel

Code : 4PMEM3N9

Form of teaching :

Lectures , Problem sessions.

Amount of teaching : 22h

Part of module :

S3_M3: Electronic

Time period : S3

ECTS Credits : 2

OBJECTIVES:

Understand advanced digital design techniques, different logic styles and optimization techniques. The course presents memory components as well.

CONTENTS:

Main characteristics of static CMOS logic

Logic styles: static, pass transistor and dynamic

Latches, flip-flops

Arithmetic functions

Memory blocks

Electrical optimization: transistor sizing, amplification techniques

Processor-like synchronous circuits based on control part and datapath

Flot de Conception Microélectronique

Enseignants : L. Fesquet, L. Anghel

Code : *4PMEM3F9*

Type : C/TD

Volume horaire : 16h cours/TD

Module de rattachement :
S3&4_M3

Période :
S3

Crédits ECTS : 1

OBJECTIF(S) : Découvrir les flots de conception modernes utilisés pour la conception de systèmes intégrés

NIVEAU : cours de base en conception de systèmes numériques

PREREQUIS : cours de TC et Cours préorientation SEI S2

CONTENU :

Introduction à la CAO et au flot de conception
Bibliothèque de cellules et modèles associés (views et caractérisation de views : temps, puissance, abstract, layout)

Modélisation et simulation

Techniques de simulation (simulateur, testbench)

Synthèse logique et optimisations

Conception au niveau RTL
Synthèse logique ASIC et FPGA
Technology Mapping
Analyse de Timing (STA) et Retiming
Analyse de puissance (dynamique et statique) et optimisation

Back-end (algorithmes et principes)

Floorplanning
Dimensionnement du rail d'alimentation
Placement
Génération d'un arbre d'horloge
Routage
DRC, ERC, LVS

BIBLIOGRAPHIE :

METHODE(S) & LANGUE D'ENSEIGNEMENT : *Français*

EVALUATION :

Devoir surveillé : 2h

Microelectronic Design Flow

Staff involved: L. Fesquet, L. Anghel

Code: *4PMEM3F9*

Form of teaching:

Lectures , Problem sessions

Amount of teaching: 16h lectures and problem sessions

Part of module:

S3&4_M3

Time period: S3

ECTS Credits: 1

OBJECTIVES: Discover modern design flow used in integrated system design.

Level: Beginners in digital system design

PREREQUISITES:

First year lectures and pre-selected courses for SEI

CONTENT:

Introduction to CAD tools and design flow
Design kits and models (views and view characterizations: timing, power, abstract, layout)

Modeling and simulation

Techniques for simulation (simulator, test bench)

Logic synthesis and optimisation

RTL design

ASIC and FPGA synthesis

Technology mapping

Static timing analysis (STA) / retiming

Power analysis (dynamic and static)

Optimization

Back-end (principles and algorithms)

Floor-planning

Rail sizing for power

Placement

Clock tree generation

Routing

DRC, ERC, LVS

Methodology tools

Standard libraries

Models

Simulations

Logic Synthesis

Timing and Power Optimizations

Back end: Place and route

Design verification (DRC, LVS)

LECTURES IN: french

EVALUATION :

2h exam

TPs de Systèmes Numériques

Enseignants : S. Huet, L. Fesquet, L. Anghel, K. Morin Allory

Code : **4PMEM3L9**

Type : TP

Volume horaire : 24h TP encadrés et 8h Non encadrés

Module de rattachement :
S3&4_M3

Période :
S3

Crédits ECTS : 1,5

OBJECTIF(S) : Mettre en application les principes des cours de conception des circuits numériques

NIVEAU : *cours avancé de conception*

PREREQUIS : Cours et TP TC pour SEI + Cours SEI du S3

CONTENU :

TP VLSI (12h TP)

Synthèse sous contraintes (timing et power)
Etude d'une bibliothèque de cellules standard
Floorplanning et placement des cellules
Génération d'un arbre d'horloge
Routage

TP Conception et prototypage de circuits numériques (12h TP)

Modélisation d'un circuit numérique
Simulation
Vérification par analyse de propriétés
Synthèse
Placement et routage sur une cible programmable
Prototypage FPGA

BIBLIOGRAPHIE :

METHODE(S) & LANGUE D'ENSEIGNEMENT : *Français*

EVALUATION :

Contrôle continu et Rapports

Digital Design Lab Works

Staff involved : A S. Huet, L. Fesquet, L. Anghel, K. Morin Allory

Code : 4PMEM3L9

Form of teaching :

Lab. sessions

Amount of teaching : 24h lab + 8h individual work

Part of module :

S3&4_M3

Time period : S3

ECTS Credits : 1.5

OBJECTIV(S) : Put in practice all approaches from digital design and design flow

CONTENT:

VLSI Design(12h TP)

Synthesis under constraints in ASIC approach

Standard cell library presentation

Floorplaning and Placement

Clock tree

Routing

Digital deign and prototyping (12h TP)

Digital circuit modelling

Simulation and properties verification

Synthesis for FPGA purposes

Place and route on FPGA

Projet Informatique

Enseignant(s) : *K. Morin-Allory, F. Cayre*

Code :
4PMEM5T9

Type : *Projet*

Volume horaire : 22h encadrées et 40h non encadrées

Module de rattachement :
S3_M5 : Informatique et réseaux

Période :
S3

Crédits ECTS : 4

OBJECTIF(S) : Cet enseignement vise à mettre l'étudiant en situation réaliste de développement de projet informatique, tant dans les aspects développement informatique que dans les aspects gestion de projet. Il doit mettre en oeuvre, en équipe de 2, les différentes étapes de la réalisation et de la livraison en partant des objectifs du produit logiciel.

Ce projet est essentiel dans la perception par les étudiants des problèmes humains et organisationnels inhérents à tout projet informatique.

Le langage utilisé est le langage C.

NIVEAU : cours de base en informatique

PREREQUIS : Programmation structurée, langage C, Notion de gestion de projet, Cours associés au domaine du projet (Microprocesseur)

CONTENU :

Rédaction du Cahier des charges et des Spécifications à partir des objectifs
Rédaction de la conception détaillée et du planning
Codage
Tests
Démonstration et Compte rendu.

Les 40h de "volume horaire projet" constituent un travail autonome non encadré

BIBLIOGRAPHIE :

METHODE(S) & LANGUE D'ENSEIGNEMENT :

Langue : Français,
Aide au développement informatique BE : 20h encadrés
Travail personnel : 40h non encadrées

EVALUATION :

Contrôle continu
1 rapport de conception détaillée
1 rapport final
1 séance de soutenance et d'évaluation technique du projet.

Informatics Project

Enseignant(s) : *K. Morin-Allory, F. Cayre*

Code :
4PMEM5T9

Form of teaching :
Lab. sessions

Amount of teaching : 22h and 40h individual work

Part of module :
S3_M5: Network and informatics

Time period : S3

ECTS Credits : 4

OBJECTIVES: This project aims at setting the students in a real software project development situation, insisting on collaborative software development techniques and software project management. Working in teams of 2, students take care of realisation and packaging of a software starting from the specifications. This project is of utmost importance as it allows for acute perception of basic problems, both technical and human, that arise in every software development project. The chosen language is C.

LEVEL: basic computer science course in software development.

PREREQUISITES : imperative programming, C language, basic project management, side-knowledge associated to the project (generally microprocessors basics).

CONTENTS : In a first step, students write down software requirements from the expected final software description. They also sketch a schedule, describe the tests they will perform and assign work between team members. In a second step, they proceed with actual software coding, debugging and testing. The final mark account for both a software architecture description and documentation and a demonstration

BIBLIOGRAPHY:

TEACHING METHODOLOGY: Around 40h of individual work are required in addition to the mandatory 20h. Language: French.

EVALUATION :

- 1 detailed design report
- 1 final report
- 1 final technical demonstration of the software