

Chapter 1: Introduction to Analog Design


- 1.1 Why Analog?
- 1.2 Why Integrated?
- 1.3 Why CMOS?
- 1.4 Why This Book?
- 1.5 Levels of Abstraction

Sensing and Processing Signals


- Many electronic systems sense (receive) a signal and then process and extract information from it.
- Processing preferably occurs in digital domain.
- Sensing interface still demands high performance analog design.

Sensing and Processing Signals


- Neural activity generates electric pulses a few mV high and a few 100 μ-seconds long.
- Signal produced by probes monitoring activity must be amplified, digitized, and transmitted wirelessly.
- Need low power electronics for this application.
- Analog circuits consume most of the power in a system.

When Digital Signals Become Analog


- Equalization to compensate high-frequency attenuation in a USB cable.
- An analog equalizer is more efficient than an ADC at very high data rates (e.g. tens of gigabits per second).
- Conversely, at lower speeds it is more efficient to digitize the signal and perform required functions in digital domain.

Analog Design is in Great Demand


- Although analog circuits are typically quite less complex than digital circuits, the majority of papers belong to analog design.
- Design challenges include transistor imperfections, declining supply voltages, power consumption, circuit complexity, and PVT variations.

Levels of Abstraction

Device Switching between levels of abstraction is necessary for - understanding the details of operation. - optimizing the overall performance. Interaction between all groups in industry Circuit is essential for high performance and low cost designs. Architecture System Analog-to-Digital AGC Converter Amp./Filter Clock Equalize Recovery