	[image: image8.jpg]

	Dự án Tăng cường Năng lực Đào tạo Giáo viên Kỹ thuật Dạy nghề tại Trường Đại học Công nghiệp Hà Nội (Dự án HaUI - JICA)

[image: image1.png]oy,
)

«|r

Trân trọng mời các Thầy/ Cô tham gia Khóa học ngắn hạn tại trường Đại học Công nghiệp Hà Nội (ĐHCNHN) về:

Nội dung chương trình
	Tên bài
	Nội dung
	Thời gian

	1. Phương pháp thiết kế vi mạch số trên FPGA sử dụng VHDL
	· Tổng quan phương pháp và quy trình thiết kế

· Giới thiệu FPGA và VHDL
· Các công cụ thiết kế Xilinx Vivado
	4 giờ

	2. Ngôn ngữ mô tả phần cứng VHDL
	· Đặc trưng của ngôn ngữ
· Cấu trúc mô tả phần cứng

· Thiết kế các mạch logic cơ bản: cổng logic, bộ cộng
	 12 giờ

	3. Thiết kế vi mạch số theo chức năng
	· Thiết kế sử dụng mã nguồn tuần tự và song song
· Thiết kế vi mạch: chia tần, đếm, giải mã,…
	8 giờ

	4. Thiết kế vi mạch số theo máy trạng thái
	· Đặc điểm thiết kế
· Thiết kế ứng dụng: Bộ đếm, Bộ điều khiển máy bán hàng tự động,…
	8 giờ

	5. Thiết kế vi mạch theo cấu trúc
	· Đặc điểm thiết kế
· Thiết kế vi mạch ứng dụng: ALU, Bộ điều khiển,…
	8 giờ

	
	Tổng thời gian đào tạo:
	40 giờ / 5 ngày

Một số hình ảnh về các thiết bị đào tạo và hoạt động thực hành:
	
[image: image2.png]

	[image: image3.png]

	Chuyên gia Nhật Bản chuyển giao kỹ thuật

 về thiết kế vi mạch số trên FPGA cho các giảng viên ĐHCN Hà Nội.
	Kit được sử dụng để thực hành thiết kế

vi mạch số trên FPGA

	Họ và tên
	Chức danh
	Ảnh
	Họ và tên
	Chức danh
	Ảnh

	Ông:Vũ Trung Kiên
	Phó Khoa Điện tử
	[image: image4.jpg]

	Ông: Tống Văn Luyên
	Giảng viên

Khoa Điện tử
	[image: image5.jpg]

	Ông: Phạm Văn Chiến
	Giảng viên

Khoa Điện tử
	[image: image6.jpg]

	Bà: Phạm Thị Quỳnh Trang
	Giảng viên

Khoa Điện tử
	[image: image7.jpg]

THIẾT KẾ VI MẠCH SỐ ỨNG DỤNG TRÊN FPGA

Mã chương trình: HaUI-EN-04; Số lượng học viên: 10 người/khóa

Thời gian đào tạo: từ 11/07/2016 đến 15/07/2016

�

�
�

Tại sao chúng tôi tổ chức khóa học này? Trong khuôn khổ của dự án tăng cường năng lực đào tạo giáo viên dạy nghề cho các trường trong toàn quốc, với sự trợ giúp kỹ thuật của Cơ quan Hợp tác Quốc tế Nhật Bản (JICA), trường ĐHCNHN tiến hành tổ chức các khóa đào tạo nhằm nâng cao năng lực chuyên môn cho giáo viên dạy nghề đáp ứng yêu cầu công nghệ trong thực tiễn. Thông qua kết quả khảo sát nhu cầu của giáo viên các trường nghề, chúng tôi nhận thấy nhu cầu của các giáo viên cần nâng cao kiến thức, kỹ năng về thiết kế các vi mạch số ứng dụng trên FPGA. Mặt khác, thiết kế vi mạch số ứng dụng trên PFGA đã và đang được nghiên cứu và ứng dụng ngày càng rộng rãi trong thực tế. Vì những lý do trên, chúng tôi đã thiết kế chương trình đào tạo về thiết kế vi mạch số ứng dụng trên FPGA để đáp ứng yêu cầu của thực tế và của giáo viên các trường nghề.

Đối tượng tham gia khóa học là ai? Là các giáo viên giảng dạy về lĩnh vực Điện - Điện tử đã có kiến thức cơ bản về lập trình và kỹ thuật mạch điện tử.

Quý Thầy/Cô sẽ thu nhận được gì sau khi tham gia khóa học? Khóa học có sự kết hợp hài hòa giữa giờ học lý thuyết và thời gian thực hành tại phòng thực hành vi thiết kế vi mạch số.

Qua đó người học sẽ có được:

Có kiến thức tổng quan về phương pháp thiết kế vi mạch số trên FPGA sử dụng ngôn ngữ mô tả phần cứng VHDL;

Có kiến thức, kỹ năng thiết kế vi mạch ứng dụng theo các phương pháp thiết kế dựa trên cấu trúc hoặc chức năng;

Có kiến thức, kỹ năng thiết kế vi mạch ứng dụng: từ các mạch tổ hợp, mạch dãy tới cách vi mạch số phức tạp.

Ngoài ra Quý Thầy/Cô còn được giới thiệu:

Phương pháp xây dựng các chương trình đào tạo dựa trên cấu trúc năng lực thực tiễn; Phương pháp quản lý, tổ chức đào tạo theo chu trình PDCA;

Phương pháp tổ chức bài giảng, xây dựng thiết bị đào tạo tiên tiến được chuyển giao từ các chuyên gia Nhật Bản. 	

Giảng viên là ai?. Là những giảng viên có kinh nghiệm đào tạo và được các chuyên gia Nhật Bản chuyển giao công nghệ về FPGA.

Học phí

1.800.000 VND/ học viên/ khóa học

Thời gian học: Buổi sáng: 8:00 - 12:00

 Buổi chiều: 13:00 -17:00

Địa điểm học

Khoa điện tử, tầng 12 nhà A1, Trường Đại học Công nghiệp Hà Nội

Km 13, Đường 32, phường Minh Khai, quận Bắc Từ Liêm, Hà Nội

* Trường ĐHCNHN có căng - tin phục vụ ăn trưa và tối (suất ăn 25.000 đ/ bữa) và có ký túc xá cho học viên ở xa

Để biết thêm thông tin chi tiết xin liên hệ:

Bà Đỗ Thị Thanh Loan/ Ông Vương Trung Hiếu - Cán bộ điều phối Dự án, Tầng 2-A7, Văn phòng Dự án HaUI-JICA,

Trường Đại học Công nghiệp Hà Nội.

Km 13, Đường 32, phường Minh Khai, quận Bắc Từ Liêm, Hà Nội

ĐT: 0437655407/408 ext 106, Fax: 0437655409 Di động: 0918 899 428/0968 668 189

E-mail: � HYPERLINK "mailto:haui_jica@haui.edu.vn/" �haui_jica@haui.edu.vn/� � HYPERLINK "mailto:thanhloan07.haui@gmail.com" �thanhloan07.haui@gmail.com�/vuonghieu6@gmail.com

PAGE
1

_1512968837

