Time & Freq. responses of 1st-order lowpass and highpass filters (Linear systems 1)

T Delbruck/SC Liu/G Indiveri

- Linear systems
 - Linear time-invariant systems
 - Convolution and impulse response
 - Complex numbers and transfer functions
- RC integrators and differentiators
 - Frequency analysis
- VLSI Integrators
 - Follower integrator
 - Translinear principle
 - Log-domain current-mode integrator

Linear Systems, Small Signal Analysis, and Integrators (WS07-08)

- Linear systems
 - Linear time-invariant systems
 - Convolution and impulse response
 - Complex numbers and transfer functions
- RC integrators and differentiators
 - Frequency analysis
- VLSI Integrators
 - Follower integrator
 - Translinear principle
 - Log-domain current-mode integrator

Linear Systems (I)

If a linear time-invariant system has not internally stored energy, then the output of the system y(t) is the forced response due entirely to the input x(t): y(t)=F[x(t)].

A system is said to be linear if it obeys the two fundamental principles of **homogeneity** and **additivity**.

Homogeneity and Additivity

Homogeneity If

$$\hat{x}(t) = \alpha x(t)$$

then

$$\hat{y}(t) = F[\alpha x(t)] = \alpha F[x(t)]$$

Additivity If

$$x(t) = \sum_{k} a_k x_k(t)$$

with a_k constant $\forall k$ then

$$y(t) = \sum_{k} a_k F[x_k(t)]$$

Homogeneity

Additivity

Time Invariance

A time-invariant system obeys the following time-shift invariance property: If the input signal $\hat{x}(t)$ is

$$\hat{x}(t) = x(t-\tau)$$

then for any real constant τ ,

$$\hat{y}(t) = F[x(t-\tau)] = y(t-\tau)$$

Time Invariance

Convolution

It is a useful mathematical tool for analyzing linear systems.

$$v(t) * w(t) \doteq \int_{-\infty}^{+\infty} v(\lambda)w(t-\lambda)d\lambda$$
$$= \int_{-\infty}^{+\infty} v(t-\lambda)w(\lambda)d\lambda$$

Note that in the integral t is the *independent* variable, and λ is the *integration* variable.

Insofar as the integral is concerned, t is constant.

Graphical Example

Graphical Example (II)

Graphical Example (III)

Graphical Example (IV)

Impulse

The *Dirac-delta function*, or *unit impulse* $\delta(t)$ is not a strict function in the mathematical sense. It is only defined by a set of assignment rules. If v(t) is continuous at time t = 0,

$$\int_{t_1}^{t_2} v(t)\delta(t)dt = \begin{cases} v(0) & \text{if } t_1 < 0 < t_2 \\ 0 & \text{otherwise} \end{cases}$$

$$\Rightarrow \int_{-\infty}^{+\infty} \delta(t) dt = \int_{-\varepsilon}^{+\varepsilon} \delta(t) dt = 1$$

The *Dirac-delta function*, $\delta(t)$ has unit area at t = 0, is null for $t \neq 0$, and has no mathematical or physical meaning, unless it appears under the operation of integration.

Impulse Integration Properties

Replication operation

$$v(t) * \delta(t - \tau) = v(t - \tau)$$

Sampling operation

$$\int_{-\infty}^{+\infty} v(t)\delta(t-\tau)dt = v(\tau)$$

Linear System's Impulse Response

We *define* the impulse response of a system characterized by y(t) = F[x(t)] as:

$$h(t) \doteq F[\delta(t)]$$

If x(t) is a continuous function, $x(t) = x(t) * \delta(t)$.

$$y(t) = F[x(t)] = F\left[\int_{-\infty}^{+\infty} x(\lambda)\delta(t-\lambda)d\lambda\right]$$

If the system is linear

$$y(t) = \int_{-\infty}^{+\infty} x(\lambda) F[\delta(t - \lambda)] d\lambda$$

If the system is shift-invariant

$$y(t) = \int_{-\infty}^{+\infty} x(\lambda)h(t-\lambda)d\lambda \Rightarrow y(t) = x(t)*h(t)$$

Step and Impulse Response

If u(t) is a step function such that

$$u(t) = \begin{cases} 1 & \text{if } t \ge 0 \\ 0 & \text{otherwise} \end{cases}$$

the system's *step response* is defined as $g(t) \doteq F[u(t)]$. Exploiting the system's impulse response properties:

$$g(t) = h(t) * u(t)$$

$$\Rightarrow \frac{d}{dt}g(t) = h(t) * \frac{d}{dt}u(t) = h(t) * \delta(t)$$

$$h(t) = \frac{d}{dt}g(t)$$

A system's impulse response is the derivative of its step response.

Resistor-Capacitor Circuit

1st order linear differential equation:

$$RC \frac{d}{dt} y(t) + y(t) = x(t)$$
Solving for $x(t) = \delta(t)$:
$$h(t) = \frac{1}{RC} e^{-t/RC} \cdot u(t)$$
In general: $y(t) = x(t) * h(t)$

$$= \int_{0}^{\infty} \frac{1}{RC} e^{-t/RC} x(t - \lambda) d\lambda$$

Complex Exponentials

All solutions to linear homogeneous equations are of the form est where $s \doteq \sigma + j\omega = M\cos(\phi) + jM\sin(\phi)$, and $j = \sqrt{-1}$. σ represents the real part of the complex number, ω its imaginary part, M represents its magnitude and ϕ its phase. Magnitude and phase of a complex number obey to the following relationships:

$$M = \sqrt{\sigma^2 + \omega^2}$$
 $e^{j\phi} = \cos(\phi) + j\sin(\phi)$
 $\phi = \arctan(\frac{\omega}{\sigma})$ $e^{-j\phi} = \cos(\phi) - j\sin(\phi)$

It follows that s can be also written as $s = Me^{i\phi}$

$$s = Me^{j\phi}$$

Complex Exponentials

Example of second order linear differential equation:

$$\frac{d^2}{dt^2}V(t) + \alpha \frac{d}{dt}V(t) + \beta V(t) = 0$$
Substitute e^{st} for V : $s^2 e^{st} + \alpha s e^{st} + \beta e^{st} = 0$

$$-\alpha \pm \sqrt{\alpha^2 - 4\beta}$$

Solving for s:
$$s = \frac{-\alpha \pm \sqrt{\alpha^2 - 4\beta}}{2}$$

If $\alpha^2 - 4\beta \ge 0$, *s* is real, otherwise *s* is complex

Measured Responses

In practice, we measure responses of the type $V=e^{st}$ with *real* instruments, so if e^{st} were a complex exponential, we would be able to measure only

$$Re\{e^{st}\} = Re\{e^{(\sigma+j\omega)t}\} = e^{\sigma t}Re\{e^{j\omega t}\}$$

So the measured response of the system would be

 $V_{meas} = e^{\sigma t} \cos \omega t$

Heaviside-Laplace Transform

Oliver Heaviside, in analyzing analog circuits made the following observation:

$$\frac{d^n}{dt^n}e^{st}=s^ne^{st}$$

we can consider s as an operator meaning derivative with respect to time. Similarly, we can view $\frac{1}{s}$ as the operator for integration with respect to time.

This observation was formalized by mathematicians, when they realized that Heaviside's method was using polynomials in *s* that were *Laplace transforms*. The Laplace transform is an operator that allows to link functions that operate in the time domain with functions of complex variables:

$$\overset{\bullet}{L}[y(t)] = Y(s) = \int_{-\infty}^{\infty} y(t)e^{-st}dt$$

Transfer Function

Transfer function is defined as $H(s) = \frac{Y(s)}{X(s)}$

If
$$x(t) = \delta(t)$$
, then

$$X(s) = \int_{-\infty}^{\infty} \delta(t)e^{-st}dt = 1$$

and

$$Y(s) = \int_{-\infty}^{\infty} y(t)e^{-st}dt = \int_{-\infty}^{\infty} h(t)e^{-st}dt$$

Therefore

$$H(s) = \int_{-\infty}^{\infty} h(\lambda)e^{-\lambda s}d\lambda = L[h(t)]$$

Linear Systems, Small Signal Analysis, and Integrators (WS07-08)

- Linear systems
 - Linear time-invariant systems
 - Convolution and impulse response
 - Complex numbers and transfer functions
- RC integrators and differentiators
 - Frequency analysis
- VLSI Integrators
 - Follower integrator
 - Translinear principle
 - Log-domain current-mode integrator

Resistor-Capacitor Circuits

- First order, linear time-invariant systems
- Input is x(t), output is y(t)
- RC integrator circuit
- CR differentiator circuit

R-C Integrator

Time domain:

$$RC\frac{d}{dt}y(t) + y(t) = x(t)$$
Solving for $x(t) = \delta(t)$:
$$h(t) = \frac{1}{RC}e^{-t/RC} u(t)$$

Laplace domain:

$$RCsY(s) + Y(s)$$

$$= X(s)$$
Solving for $X(s) = 1$:
$$H(s) = \frac{1}{1 + RCs}$$

RC Integrator Impulse Response

The circuit's *time constant* $\tau = RC$ is the time required to discharge the capacitor, through the resistor, to 36.8% (1/e) of its final steady state value.

C-R Differentiator

Time domain:

$$\tau \frac{d}{dt}y(t) + y(t) = \tau \frac{d}{dt}x(t)$$

For a step input, the derivative of

the input is an impulse at t=0.

Laplace domain:

$$\tau sY(s) + Y(s)$$

$$= \tau X(s)$$
Solving for $X(s) = 1$:
$$H(s) = \frac{\tau s}{1 + \tau s}$$

Frequency Domain Analysis

A system's response in the frequency domain can be determined by using pure sinusoids as input signals. For time-invariant linear systems, the amplitude and phase of the input sinusoid will be altered by the system's transfer function.

Input: $x(t) = \sin(\omega t)$

Output: $y(t) = A \sin(\omega t + \phi)$

where A and \$\phi\$ determine the amount of scaling and phase shift

RC-Integrator Frequency Domain Analysis

In this domain $s = j\omega$ and the RC-circuit's transfer function is:

$$H(j\omega) = \frac{1}{1 + j\omega\tau}$$

- $\omega \tau \ll 1 \Rightarrow Y(j\omega) \approx X(j\omega)$
- $\omega \tau \gg 1 \Rightarrow Y(j\omega) \approx \frac{1}{j\omega \tau} X(j\omega)$

The frequency $f_c = \frac{\omega}{2\pi} = \frac{1}{2\pi \cdot \tau}$ is defined to be the cutoff frequency.

In electronics, cutoff frequency (fc) is the frequency either above which or below which the power output of a circuit, such as a line, amplifier, or filter, is reduced to 1/2 of the passband power; the half-power point. This is equivalent to a voltage (or amplitude) reduction to 70.7% of the passband, because voltage V² is proportional to power P. This happens to be close to -3 decibels, and the cutoff frequency is frequently referred to as the -3 dB point.

Magnitude, Phase, Bode Plots

The magnitude of the RC-integrator's transfer function is:

$$|H(j\omega)| = \frac{1}{\sqrt{1+(\omega\tau)^2}}$$

Its phase is

$$\phi = \arctan(-\omega \tau)$$

The plots of a transfer function's magnitude and phase versus input frequency are called *Bode* plots (after Hendrik Wade Bode).

RC-Integrator Frequency Response

Responses of an RC lowpass filter with $R = 10M\Omega$ and C = 1nF.

All data is plotted on a normalized scale. The signals' amplitudes have been normalized with respect to the input and the time-base has been normalized to unity.

Linear Systems, Small Signal Analysis, and Integrators (WS07-08)

- Linear systems
 - Linear time-invariant systems
 - Convolution and impulse response
 - Complex numbers and transfer functions
- RC integrators and differentiators
 - Frequency analysis
- VLSI Integrators
 - Follower integrator
 - Translinear principle
 - Log-domain current-mode integrator

Transconductance Amplifier

Transconductance Amplifier Specs

$$I_{out} = I_b \tanh \left(\frac{\kappa}{2U_T} (V_1 - V_2) \right)$$

Transconductance:

$$g_m = \frac{\partial I_{out}}{\partial (V_1 - V_2)} = \frac{\kappa I_b}{2U_T}$$

Output conductance:

$$\mathbf{\mathcal{J}}_{d} = -\frac{\partial I_{out}}{\partial V_{out}} \approx \frac{I_{b}}{V_{E}}$$

Input conductance:

$$g_{in} = \frac{\partial I_{in}}{\partial V_{out}} \approx 0$$

$$\underline{A} = \frac{\partial V_{out}}{\partial (V_1 - V_2)} = \frac{g_m}{g_d}$$

Unity-Gain Follower

$$\bullet \quad \partial V_{out} = A(\partial V_{in} - \partial V_{out})$$

Transfer function:
$$\frac{\partial V_{out}}{\partial V_{in}} = \frac{A}{1+A}$$
Input impedance:
$$Z_{in} = \frac{\partial V_{in}}{\partial I_{in}} \to \infty$$
Output impedance:
$$Z_{out} = -\frac{\partial V_{out}}{\partial I_{out}} = \frac{1}{g_d} \approx \frac{V_E}{I_b}$$

Follower Integrator

$$\mathcal{C}\frac{dV_{out}}{dt} = I_b \tanh\left(\frac{\kappa(V_{in} - V_{out})}{2U_T}\right)$$

In the small—signal regime

$$C\frac{dV_{out}}{dt} = G(V_{in} - V_{out})$$

 $C\frac{dV_{out}}{dt} = G(V_{in} - V_{out})$ where $G = \frac{kI_b}{2U_T}$ is the amplifier transconductance

Follower Integrator (Laplace domain)

•
$$C\frac{dV_{out}}{dt} = G(V_{in} - V_{out}) \Rightarrow sCV_{out} = G(V_{in} - V_{out})$$

Transfer function: $\frac{V_{out}}{V_{in}} = \frac{1}{s\tau + 1}$ where $\tau = \frac{C}{G}$

Amplifier operates in linear region only if

$$V_{in} - V_{out} < 4U_T$$

Follower Integrator (Large Signal Behavior)

For large variations of V_{in} , the output current of the transconductance amplifier saturates to I_b or $-I_b$.

As long as $|V_{out} - V_{in}| > 4 U_T, V_{out}$ changes linearly over time. This region is also called the **slew rate** of an amplifier.

If $|V_{out} - V_{in}| < 4 U_T |$, the amplifier behaves like a linear conductance and V_{out} changes exponentially.

Delay Line

Cascade of RC integrators and follower-integrators

Follower-Integrator Composition Property

Transfer function of delay line with n delay elements:

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

We can write the transfer function directly in terms of

magnitude and phase valid for $(j\omega\tau) < < 1$

$$\frac{V_{\text{out}}}{V_{\text{in}}} \approx \left(\frac{1}{1 + \frac{n}{2}(j\omega\tau)^2}\right) e^{(-jn\omega\tau)}$$

Translinear Principle

- Coined by Barrie Gilbert in 1975, *translinear* means that the bipolar junction transistor's *trans*conductance is *linear* in its collector current.
- In a bipolar transistor, the collector current is exponential in the base-emitter voltage. This exponential dependence is also captured in the subthreshold domain of a MOSFET.

Translinear Principle

Kirchoff's Voltage Law around loop:

$$\sum_{n \in CCW} V_n = \sum_{n \in CW} V_n (1)$$
Substituting for I in (1):

$$\sum_{n \in CCW} U_T \log \left(\frac{I_n}{I_0}\right) = \sum_{n \in CW} U_T \log \left(\frac{I_n}{I_0}\right)$$

$$\to \prod_{n \in CCW} I_n = \prod_{n \in CW} I_n$$

Current-Mode Low-Pass Filter

$$V_{gs}^{M1} + V_{gs}^{M2} - V_{gs}^{M3} - V_{gs}^{M4} = 0$$

$$I_{ds} = I_0 e^{\frac{\kappa V_g - V_s}{U_T}}$$

$$I_{ds}^{M1} \cdot I_{ds}^{M2} = I_{ds}^{M3} \cdot I_{ds}^{M4}$$

$$I_{ds}^{M3} = I_b + C_{lp} \frac{d}{dt} V_c$$

$$\frac{d}{dt}I_{out} = \frac{\kappa}{U_T}I_{out}\frac{d}{dt}V_c$$

$$I_{in} \cdot I_b = \left(I_b + \frac{C_{lp}U_T}{\kappa} \frac{I_{out}}{I_{out}}\right) \cdot I_{out}$$

$$\dot{\tau I_{out}} + I_{out} = I_{in}$$

with
$$au = rac{C_{lp}U_T}{\kappa I_b}$$

(Frey, 1982)

THE END

Next week: Current-mode and winner-take-all circuits