VLSI [Xilinx ISE & Spartan FPGA's]
[image:][image:]

[image:][image:]

[image:][image:]

[image:]
image1.jpeg
PROJECT
CODE

PSVLSI 802

PSVLSI 803
PSVLSI 804,

PSVLSI 805

PSVLSI 806

PROJECT THEME

Based on the FVF for Low-Power Applications

" Lowlinput Resistance CMOS Current Comparator |
PSVLSI 801

Cyclic”Combinational Gate Diffusion |

Input(CCGDI) Technique- A New Approach of Low
Power Digital Combinational Circuit Design
Self-gated resonant-clocked flip-flop optimized for |
power efficiency and signal integrity.

Reliable Power Gating With NBTI Aging Benefits

Accurate and_efficient Estimation of Dynamic |

Virtual Ground Voltage in Power Gated Circuits

Characterization of a Novel Low Leakage Power and |

Area Efficient 7T SRAM Cell

Variation Tolerant Differential 8T SRAM Cell for |

Ultralow Power Applications __
Sub threshold Level Shifter with Self Controlled

 Current Limiter by Detecting Output Error

Low-power technique for dynamic comparators

A'New Sense Amplifier Topology with Improved

. Performance for High Speed SRAM Applications

Characterization of a Novel Low Leakage Power and |

 Area Efficient 7T SRAM Cell

| AModified SRAM Based Low Power Memory Design |

Accurate and Efficient Estimation of Dynamic |

' Virtual Ground Voltage in Power Gated Circuits

APPLICATION

Analog to Digital
Converter

ALU Design
Photovoltaic

system
Photovoltaic

Photovoltaic
Consumer
Electronics

Router Buffers _

Power
Management
‘Analog to Digital
Converter
Router

Router
Router

Power
Management

TECHNOLOGY

2016
CADENCE

MEMORY | ANALOG | DIGITAL CIRCUITS

.| CORE

image2.jpeg
Design Methodology for Voltage-Scaled Clock

TA Modified Partial Product Generator
PSVLs| 815, Redundant Binary Multipliers
* High-Speed and Energy-Efficient Carry Skip Adder
Operating Under a Wide Range of Supply Voltage
PsvLsi 816, Level

for

Low-Cost_High-Performance VLS| Architecture for

PSVLS| 817, Montgomery Modular Muitip
Efficient FPGA-Implementation of Two's
PSVLs| 818 Complement Digit-Serial/Parallel Multipliers
| A CDF based Lifting scheme for the satelite image
PSVLSI 819 compression

Standalone
systems

. Digital Multipliers |

Digital Signal
Processing

Digital Multipliers

| Digital Multipliers |

Access Control

XILINX ISE | MODELSIM
REGISTER TRANSFER LOGIC |

ARCHITECTURE DESIGN

image3.jpeg
| Reversible Data Hiding in Encrypted Image with

| Psvisi 0, Distibuted Source Encoding Defense
An Efficient Hardware Implementation of Canny |
| Psvisi g21. Edge Detection Algorithm Machine Vision

g
PSVLS| 822 Trigger using Leakage Redu

n Techniques | sensor Networks |

Implementation of Sub threshold Adiabatic Logic
| Psvisi 823 for Ultralow-Power Application Sensor Networks
| " Aging-Aware Reliable Multiplier Design ~ With | 1
Adaptive Hold Logi
Design of Low Leakage Current Average POWer | Analog to Digital |
| PSVISI 825 CMOS Current Comparator Using SVL Technique Converter

Low Power Multiplier Architectures Using Vedic |

Mathematics in 45nm Technology for High Speed
| psvisi 826, Computing
|7 implementation of Low Power F
| Psvisi 827 Nanometer Regime

Reduction of Leakage Power & Noise for |

Fiop Design

| PSvLsI 828, DRAM Design Using Sleep Transistor Technique Memory circuits
implementation of Performance SRAM Cell |
| psvLsi 829 Using Transmission Gate Router

Dynamic Threshold Source Coupled Logic with Push |
| Psvisig3o, pulltopology or Uitra Low Power Applications Signal Processing
Design of a Low Power 4x4 Multiplier Based on Five

2015
LOW POWER DESIGN

SEQUENTIAL |DIGITAL CIRCUITS | TESTING

image4.jpeg
|
i
|
|
i
1

Transistor (5-T) Half Adder, Eight Transistor (8-T)
PSVLSI 831 Full Adder & Two Transistor (2-T) AND Gate

Design and Analysis of Approximate Compressors |

PsvLsI 832, for Multiplication

Design of Area and Power Aware Reduced

PSVLS 833 Complexity Wallace Tree Multiplier
Design of Full Adder circuit using Double Gate
PSVLS| 834 MOSFET
Design of a Compact Reversible Carry Look-Ahead |
PVLsi 835, Adder Using Dynamic Programming
‘Energy and Area Efficient Three-Input XOR/XNORs
PSVLSI 836, With Systematic Cell Design Methodology
Low-Power Clock Distribution Using a Current- |
PSVLS| 837, Pulsed Clocked Flip-Flop

Biomedical
_System

DsP
ARCHITECTURE

osp

Dsp
ARCHITECTURES

.. Nanotechnology |

Avionics

Standalone
systems.

COMBINATIONAL |

image5.jpeg
PSVLS| 838

PSVLSI 839

i
| psvisi sa0
|

PSVLSI 841

PSVLSI 845

A Low-Power Architecture for the Design of a One-

Dimensional Median Filter | Edge Preserving
Fully Reused VLS Architecture of FM0/Manchester

Encoding Using SOLS Technique for DSRC Toko-
Applications __communication

digital Vedic multipiier using
i il 3 i

Multiplier-less pipeline architecture for lfting-based
two-dimensional discrete wavelet transform

Analysis of ternary multipier using booth encoding |

Radar

signal Processing

i PSVLS| 842 technique :

| A New Gate for Low Cost Design of All-optical | quantum
povisiass| Reversible Logic Circuit | computing

| On the Analysis of Reversible Booth's Multiplier Quantum

| Psvisigas & _____Computing

= Parity Preserving Adder/Subtractor using a Novel | Quantum

Reversible Gate " Computing

XILINX ISE | MODELSIM
REGISTER TRANSFER LOGIC | ARCHITECTURE
DESIGN

image6.jpeg
L
|
|
I
|
|
|
|
E
i
L

Median Filtered Image Quality Enhancement and
PSVLSI 846 Aﬂl orensi via Variation DEconvclumn
: Comparisons of Robert, Prewitt, Sobel operator |
based edge detection methods for real time uses on

PSVLS| 847, FPGA

Multifocus Image Fusion Based on NSCT and |

PSVLs| 848, Focused Area Detection
PSVLSI 849 Semantic image compression based on data hiding

Iris Image Compression using Wavelets Transform |

PSVLSI 850, Coding B
Shape analysis of decisive objects from an image
PsvLs1 851 Using Mathematical Morphology

Reversible Image Data Hiding with Contrast |

PsvLs| 852, Enhancement

PsvLs1 853 Leaf Shape Extraction For Plant Classification
"Image segmentation framework based on multiple
Psvisigsa. feature spaces
Reconfigurable Architecture of Adaptive Median |
Filter ~ An FPGA Based Approach for Impulse Noise
PSVLSI 855, Suppression

|_Computer Vision |

Machine Vision

Remote Sensing
Defense

satellite imagery

Computer Vision |

Defense

Optical Character

Computer Vision

Computer Vision |

2015
IMAGE PROCESSING

FEATURE EXTRACTION | BIOMETRIC RECOGNITION

image7.jpeg
Hardware implementation of Digital Watermarking | proadcast

PSVLS! 856 System for Real Time Captured Image Transmitting Monitoring
psvLs| 857, An Efficient Algorithm For Boundary Detection Computer Vision
PsvLs| 858, Rapid Heterogeneous Prototyping from Simulink Defense

Plate Recognition Systems Integrated Applications
PsvLsi 859 at Parking Guidance in Shopping Mall Shopping Malls
Microcontroller Based Self Sustaining Automatic

|

|

| .

| Aware and Smart Member Card: RFID and License
|

| Psvisig60. Traffic Light Control Using Speed Breaker Traffic

