Practical Considerations - Introduction to Signal Behaviour in the Real World

Overview

In this lesson we will

- ✓ Will take first steps into real-world
- ✓ Examine a high-level view of and lay foundation for study of digital signaling and signal quality
- ✓ Introduce some related concepts and vocabulary
- ✓ Introduce and examine basic issues affecting digital signal quality
- ✓ Move into advanced area called signal integrity

Introduction

In text book or ideal world

Signals change state or propagate though combinational or sequential networks

In zero time

As we take first steps into real world

Begin to see that textbook models

Do not exactly match what we see on lab bench

Begin to see that quality or integrity of textbook signals

Different from we see in our circuits

Signal edges and transitions

Not as crisp

We see oscillations called ringing as signals change state

Signal propagation

Meander to destination

Potentially take different routes

As we look farther and deeper into real-world

Discover at every turn real-world signals encounter physics of practical devices

Thousands of dead physicists are there just waiting for us

Maxwell, Faraday, Lenz, Gauss and all their friends

Say welcome

Real-world systems

Seem filled with black magic

Problems seem to become increasingly mysterious

As signaling frequency increases

If we are to design and build systems for today and tomorrow That operate reliably and robustly in real-world

We *must* understand when, where, how, and why Such physical affects occur

Once we gain such understanding we can

Anticipate impending problems

Potentially can design around or compensate for such problems

Can incorporate such knowledge into our models

To determine and test

- ✓ How such problems are affecting our system
- ✓ If our design approach for mitigating affects of real-world Has proven successful

Look for the Guilty - A First Look at Signal Quality

In earlier lessons we introduced

Some terminology

Identified and taken a high level view if signaling issues

Move to borders of micro issues and root causes

Will start with basic components

- Resistors
- Capacitors
- Inductors
- Wires special case of a resistor

Look a DC then AC behaviour

Resistors, Capacitors, Inductors, Wires

Will begin discussion with resistor

Resistor

At the fundamental physical level we have

$$R = \frac{\rho I}{A}$$

As 1 increases / decreases

R increases / decreases

A increases / decreases

R decreases / increases

Model is ideal - DC model

Key point here – such a model can represent:

- Discrete resistor
- Resistive elements in circuit
- Circuit traces
- Wires

Abstracting one level from physical part

Model in accompanying diagram using *lumped* parameters

Lumped model considers

All signals appear simultaneously to all interconnected points

At higher frequencies

Must go to distributed model

Signals appear at different times to interconnected points

Important questions

- When is modeling important
- Why is modeling important
- When do we move from lumped to distributed model

Using illustrated circuit we can model

- ✓ Discrete resistor
- ✓ Wire
- ✓ Resistive elements in a circuit

Start with high-level view of device behaviour as function of frequency

At DC - We speak of resistance

$$|Z_R(\omega)| = R$$
 $\omega = 0 \rightarrow no$ frequency dependent component

$$|Z_L(\omega)| = \omega L$$
 $\omega = 0 \rightarrow short$

$$|Z_{c}(\omega)| = \frac{1}{\omega C}$$
 $\omega = 0 \to open$

At AC - we now speak of impedance

R is resistor - no frequency dependent component

L has finite non-zero impedance

C is finite impedance

$$|Z_R(\omega)| = R$$
 no frequency dependent component

$$|Z_L(\omega)| = \omega L$$
 finite nonzero impedance $-\omega$ increase \to open

$$|Z_{c}(\omega)| = \frac{1}{\omega C}$$
 finite nonzero impedance – ω increase \rightarrow short

Impedance as function of S looking into LH port

$$Z(s) = LS + R \| \frac{1}{CS}$$
$$= LS + \frac{R}{RCS + 1}$$
Let $S \leftarrow j \omega$

$$|Z(\omega)| = \sqrt{\frac{R^2(1 - LC\omega^2)^2 + (\omega L)^2}{1 + (RC\omega)^2}}$$

Checking the boundaries

For

$$ω = 0,$$
 $|z(ω)| = R$
 $ω → ∞$
 $|Z(ω)| = Lω$

Observe magnitude of Z
Begins to increase again

Because of the inductive and capacitive elements

We also get a phase shift

The value is given by

$$\phi = \phi_1 - \phi_2$$

$$\phi_1 = \tan^{-1} \left(\frac{L}{R} \left(\frac{\omega}{1 - LC\omega^2} \right) \right)$$

$$\phi_2 = \tan^{-1} (RC\omega)$$

If we now plot $Z(\omega)$ vs frequency for various values of R

Get following graphs for R = 10k, 1k, 0.1k

Observe effect of inductor in each graph

Note

Here down by order of magnitude @ 1GHz

Frequency is 10 GHz

Capacitors

At the fundamental physical level we have

$$C = \frac{\varepsilon A}{d}$$

As A increases / decreases

C increases / decreases

d increases / decreases

C decreases / increases

We have conflicting requirements

Make geometry smaller vs. move components apart

Like resistor using basic model

Applies to

Discrete components

Parasitic capacitors throughout system

We find parasitic capacitive devices

• Between parallel wires

Exacerbated as PCB trace pitch decreases

Parallel planes

Power and ground

Here we want the capacitance

• Parallel DC traces

Coupling from human bodies

As illustrated we can model

✓ Parallel printed circuit traces or wires

In a printed circuit

Two signal traces can form the two plates of a capacitor

Here A is small to some extent

✓ Parallel planes - ground and power planes

Here we want it

✓ Coupling between human bodies and circuit

That capacitor appears as a parasitic device

Between the two signal traces

In accompanying drawing

As we continue to reduce the size of a design

Those traces are moved closer and closer together

The distance between the plates decreases

Thereby increasing the associated capacitance

Because the voltage across a capacitor cannot change instantaneously

Portion of the signal originating at the logic gate on the left

Will be coupled into the lower trace as noise

Routing any signal trace through

Microprocessor, gate array, or programmable logic devices Going to produce the same affect to varying degrees

- 6 of 21 -

Discrete Component Model

We model the capacitor as illustrated

As with resistor we're using lumped parameters
At higher frequencies must go to distributed model

Start with high-level view of device behaviour as function of frequency

At DC

$$|Z_R(\omega)| = R$$
 $\omega = 0 \rightarrow no$ frequency dependent component $|Z_L(\omega)| = \omega L$ $\omega = 0 \rightarrow short$

$$|Z_c(\omega)| = \frac{1}{\omega C}$$
 $\omega = 0 \rightarrow open$

At AC - the capacitor has an impedance

$$|Z_R(\omega)| = R$$
 no frequency dependent component

$$|Z_L(\omega)| = \omega L$$
 finite nonzero impedance $-\omega$ increase \to open

$$|Z_{C}(\omega)| = \frac{1}{\omega C}$$
 finite nonzero impedance – ω increase \rightarrow short

$$Z(s) = \frac{1}{Cs} + Ls + R$$

Let
$$S \leftarrow j \omega$$

Small at low frequencies

$$|Z(\omega)| = \left(\frac{\left(1 - LC\omega^2\right)^2 + (RC\omega)^2}{\left(C\omega\right)^2}\right)^{1/2}$$

Because of the inductive element

We get a phase shift

The value is given by

Equal 0 at low frequencies

$$\phi = \phi_1 - \phi_2$$

$$\phi_1 = \tan^{-1} \left(\frac{RC\omega}{1 - LC\omega^2} \right)$$

$$\phi_2 = \frac{\pi}{2}$$

If we now plot $Z(\omega)$ vs frequency for various values of C Get following graphs for $C = 1 \mu f$, $0.1 \mu f$, $0.01 \mu f$

Observe again the effect of the inductor

Inductor

Bogatin, Brooks, Graham and Johnson

A First Look

Inductance and closely related topic of electromagnetic theory

Some of least understood and more challenging of fundamental EE concepts

Play important role in understanding

Real-world effects on electrical signal quality

Have included inductance in models of resistor and capacitor

Now will examine inductance

As specific property / component

How it applies in real-world context

Can base analysis on three fundamental principles

- i. There are circular rings of magnetic field lines around all currents
- ii. Inductance is number of Webers of field lines around conductor per Amp of current through it
- iii. When number of field lines rings around conductor changes

Voltage will be induced across ends of conductor

If current flows through a conductor

Will have magnetic flux field Φ around the conductor Strength of magnetic flux field

Directly related to magnitude of current flowing Direction of flux field

Found by using right hand rule

The magnetic field rings

Always complete circles

Always enclose some current

Number of field rings – strength of the field – around a current

Measured in Webers

Enclosed current and the effects on magnetic field

If amount of enclosed current changes

Find a corresponding change in strength of magnetic field

Number of Webers of field rings

Length of conductor affects number of field rings

Longer wire leads to more rings or flux

Conductor cross sectional area

Affects total number of rings surrounding current

Presence of other nearby currents

Will affect number of field lines around first current

Mutual field links first current to the others

Such an affect can have significant effect on

Signal quality of first current

Moving to second principle First consider single wire

Let I₁ be driven current

If I₁ changes will cause changing magnetic field Changing field will induce a current I₂ In direction to counteract magnetic field that caused it Called self-inductance or simply inductance

Initial current I₁ causes induced current in opposite direction

Result is zero net flow of current

If change in magnetic field decreases

Induced current I_2 decreases thereby increasing net flow of current In steady state...

No change in $I_1 \rightarrow ...$

No change in magnetic field \rightarrow ...

No induced current \rightarrow ...

No more inductive effect

Formally inductance fundamentally related to

Number of field rings – strength of field – around conductor per Amp of current through it

One Weber / Amp defined as one Henry

Inductance follows directly from Ampere's Law

Computed as magnitude of magnetic flux per Amp of current

$$L = \frac{\phi}{I}$$

L – Inductance expressed in Henrys

 Φ – Magnetic flux in Webers

I – Current through conductor in Amps

With no driven current in second conductor

As shown in accompanying diagram

Step 1

Some of the magnetic flux from I_1 will induce current I_2 in second conductor

Direction of induced current will be such so as to

- i. Generate its own magnetic field
- ii. That field will counteract magnetic field from I₁

Flux from the induced current now appears in the second diagram Some magnetic flux from I₂ will couple back to first conductor

Now consider two conductors in close proximity both with driven currents As in accompanying diagram

Step 1

Some of the magnetic flux from I₁ will Encircle second conductor Induce current in second conductor

Step 2

Some of the magnetic flux from I₂ will Encircle first conductor Induce current in first conductor

We see that mutual field lines link the two conductors Such coupling called *mutual inductance*

• On to the third principle

Elaborating on the above discussion

From electromagnetic physics as illustrated in diagrams above

- ✓ DC current through conductor Creates constant magnetic field – Oersted's Law
- ✓ AC or time varying current through conductor
 Creates changing magnetic field
 Measured in Webers
 Induces a voltage in nearby conductors
 Faraday's Law of Induction
- ✓ AC or time varying current through circuit containing inductance
 Induces voltage opposing change in current Lenz's law
 In circuit self inductance
 Nearby circuits mutual inductance
 Like we see above

 If current in conductor changes → magnetic flux changes
 Producing voltage across length of conductor

Indicated in accompanying diagram

Voltage induced across wire related to
Inductance of the wire
How rapidly current changing
Will be significant later

Can compute induced voltage as

$$V = \frac{\Delta \phi}{\Delta t} = \frac{\Delta LI}{\Delta t} = L\frac{dI}{dt}$$

L – Inductance expressed in Henrys

 Φ – Magnetic flux in Webers

I – Current through conductor in Amps

As seen above

If second conductor in proximity to first
If we have current in second conductor
Induced or driven
As seen above can have field from second conductor
Going around first

If current in second conductor changes
Resulting change in magnetic flux
Induces voltage in first conductor

Such an induced voltage denoted cross talk or noise

Induced voltage given as

$$V = \frac{\Delta \phi}{\Delta t} = \frac{\Delta MI}{\Delta t} = M \frac{dI}{dt}$$

M – Mutual inductance expressed in Henrys

 Φ – Magnetic flux in Webers

I – Induced current through conductor in Amps

Inductance in Action

Graham and Johnson, Brooks

As noted

Inductance arises whenever there is electric current in conductor Current creates magnetic field

Energy in magnetic field supplied by driving source

If voltage applied across inductor

Initially no current flow

Current does not change instantly

Magnetic field being created

Builds up over time to steady state value

In accompanying circuit

Voltage step V_s(t) applied

Initially I(t) = 0

No current flow \rightarrow output voltage = $V_s(t)$

Result

Initially inductor looks like open circuit

As current build up

Current flow increase → decrease in output voltage Result

In steady state inductor looks like short circuit

V_O(t)

Wires and Conductors

Hall, Hall, McCall

Wire or conductor is special case of resistor

Earlier analysis of resistor

Applies to other conductors as well

Recall that the basic discrete resistor model Analysis

Recognized inductive and capacitive effects Focused on resistive component

Foregoing analysis will examine inductor in greater detail

From earlier discussion current flowing in conductor

Produces magnetic field and magnetic field leads to inductance

Consider conductor in accompanying diagram

Let current flow into page

Will produce flux as shown

Some of flux will be inside conductor

Some of flux will be outside conductor

Where is the current

Flux density determined by enclosed current

• Flux outside conductor

Encloses all current flowing through conductor

Does not depend upon

Distribution or frequency of current in conductor

Flux inside conductor
 If current distribution or frequency changes
 Flux distribution will correspondingly change

With DC current moving through the conductor

Current uniformly distributed throughout body of conductor However currents closer to center of conductor will have

Greater flux density per Amp of current therefore higher self-inductance Than those near the outside

At DC inductive impedance will be zero

With AC current moving through the conductor

Picture changes – several things come into play

- Inductive impedance direct function of frequency Increasing frequency → increasing impedance
- Paths with the highest inductance will have highest impedance
- Current will seek to travel along path with lowest impedance
- Since center of conductor has highest impedance

 Current will tend to migrate away from center towards periphery

As signaling frequency increases

Difference in inductive impedance between inner and outer paths increases

Current distribution changes such that

Largest density near surface of conductor
That is current flows mainly in *skin* of conductor
Such a phenomenon called *skin effect*

Skin is region of conductor between
Conductor surface
Internal level called *skin depth*Illustrated in accompanying diagram

Such an effect can

Significantly alter impedance of conductor Alter self-inductance to lesser extent

Above analysis tacitly assumes sinusoidal (analog) signaling waveform Signal has single frequency In digital world problem becomes more complex
Digital signals approximate square waves
Are wide band signals – contain many frequency components

From Fourier analysis

Expansion of periodic 50% duty cycle square wave

$$f(x) = \frac{2}{\pi} \sum_{n=1,3,5} \frac{1}{n} \sin 2\pi n Fx$$

F is frequency x is time

Observe square wave comprises components or harmonics of Odd-integer multiples of a fundamental frequency

Each harmonic will see a different inductive impedance As it moves along the conductor Potentially affecting composite signal quality Rise times, fall times, amplitude

Logic Circuits and Parasitic Components

First Order Models

Modeling real-world becoming increasingly important

➤ Note

For the first order models that follow we cannot have any ringing

Will start by examining the effect of parasitic components On the behavior of a logic circuit

Our digital system comprises two logic devices that we model using two buffers

Source produces a typical digital signal

Such as one might find originating from

Logic gate, a bus driver

Output of more complex device such as FPGA or microprocessor

Receiver of the signal is any similar such device

First Order RC

We'll begin with a first order model

For the environment and the wire interconnecting the two devices

Use basic logic circuit in following figure for this analysis Such a model plays a significant role

> In first order analyses of typical digital circuit behavior Results extend naturally to more complex circuits

Now the circuit model

Vin and Vout

Related by simple voltage divider

$$V_{out}(s) = \left(\frac{\frac{1}{Cs}}{R + \frac{1}{Cs}}\right) V_{in}$$
$$= \left(\frac{1}{RCs + 1}\right) V_{in}$$

For Vin a step

$$V_{out}(s) = \frac{V_{in}}{s} \left(\frac{1}{RCs + 1} \right)$$

$$V_{out}(s) = V_{in} \left(\frac{1}{s} - \frac{1}{s + \frac{1}{RC}} \right)$$

$$V_{out}(t) = V_{in} \left(1 - e^{-\frac{t}{RC}}\right)$$

First Order R L

Now consider basic R-L circuit

Again we compute output as simple voltage divider

$$V_{out}(s) = \left(\frac{Ls}{R + Ls}\right)V_{in}(s)$$
$$= \left(\frac{s}{s + \frac{R}{L}}\right)V_{in}(s)$$

For Vin a step

$$V_{out}(s) = \frac{V_{in}}{s} \left(\frac{s}{s + \frac{R}{L}} \right)$$

$$V_{out}(s) = V_{in}(s) \left(\frac{1}{s + \frac{R}{L}}\right)$$

Which yields

$$V_{out}(t) = e^{-\frac{t}{R/L}}$$

Which we plot as

First Order Currents

Plots of the first order currents
Will have opposite waveforms

Second Order Series RLC

Note

First order circuits cannot ring whereas second order circuits can In real-world such ringing

Side effect of parasitic inductance and capacitance

Will begin analysis following that for first order circuit Use circuit of one signal path in a bus

Now extend first-order interconnect model By adding parasitic inductance

With addition of inductor

Now have a second-order circuit

Diagram shows

Extended model on left

Circuit model on right

The modeled capacitor lumps

- Package
- Bus
- Outside world
- Ground plane

All add in parallel

Once again we use simple voltage divider to compute Vout

$$V_{out}(s) = \left(\frac{\frac{1}{Cs}}{R + LS + \frac{1}{CS}}\right) V_{in}(s)$$
$$= \frac{V_{in}(s)}{LC} \left(\frac{1}{s^2 + \frac{R}{L}s + \frac{1}{LC}}\right)$$

Expression in denominator on right hand side Can be written as the characteristic equation

Thus

$$V_{out}(s) = \frac{V_{in}(s)}{LC} \left(\frac{1}{s^2 + 2\xi \omega_n s + \omega_n^2} \right)$$
$$\omega_n = \frac{1}{\sqrt{LC}}$$
$$\xi = \frac{R}{2} \left(\frac{L}{C} \right)^{1/2}$$

Recall the value of ξ determines if circuit is

Underdamped $\xi < 1$

Critically damped $\xi = 1$

Overdamped $\xi > 1$

$$Q = \frac{(L/C)^{1/2}}{R} = \frac{\omega_n L}{R} = \frac{1}{2\xi}$$

For Vin a step

Tristate Drivers

The tristate driver is commonly used in bus-based applications
To enable multiple different data sources
Onto a system bus

Let's analyze one signal of such a bus

Examine how the parasitic device can affect performance

The bus signal is presented in accompanying diagram

The capacitor models

Bus, package, and adjacent path parasitic capacitances
This value will be approximately 50pf and
Typical pull-up resistor is 10K for TTLS logic
e parasitic contributions from the interconnecting wire

The parasitic contributions from the interconnecting wire Do not contribute in this analysis.

When the sending device is enabled and transmitting data

Bus capacitance and wire parasitics contribute as discussed earlier

In the circuit in the diagram

Driver has been disabled and is entering the tristate region We model that turn-off as we did earlier

When the driving device is disabled

The driven bus is now under the control of the pull-up resistor We model that circuit in the accompanying diagram

If the state of the bus was a logical 0 when the tristate device was disabled

The resistive pull-up voltage acts as a step input into the circuit

The signal, Vout – input to the driven device

Will increase according to the earlier equations

The equation and timing diagram follow our previous analysis

$$V_{out} = V_{in} \left(1 - e^{-\frac{t}{RC}} \right)$$

Summary

In this lesson we

- ✓ Will take some initial steps into the real-world
- ✓ Examined a high-level view of and lay foundation for study of digital signaling and signal quality
- ✓ Introduced some related concepts and vocabulary
- ✓ Introduced and examine basic issues affecting digital signal quality
- ✓ Moved into advanced area called signal integrity