

Copyright
IIT Kharagpur

Contents

1	Introduction	1
1.1	Literature Survey and Motivation	3
1.1.1	Analog Performance Modeling	4
1.1.2	Generation/Selection of an Optimal System Topology	5
1.1.3	High-Level Specification Translation	7
1.2	Overview and Contributions of the Thesis	8
1.2.1	Problem Definition	8
1.2.2	Generation of High-Level Performance Models	8
1.2.3	Top-Down Methodology for Generation of an Optimal Topology for Linear Analog Systems	9
1.2.4	High-Level Specification Translation	11
1.2.5	Contributions	12
1.3	Organization of the rest of the Thesis	12
2	Optimization-based Analog High-Level Design Methodology	15
2.1	Generic Methodology	16
2.1.1	Simulation-based Approach	16
2.1.2	Equation-based Approach	18
2.2	High-Level Model Generation	19
2.2.1	Behavioral Model Generation	19
2.2.1.1	Analytical Techniques	20
2.2.1.2	Fitting or Regression Methods	22
2.2.1.3	Symbolic Model Generation Methods	23
2.2.1.4	Model Order Reduction Methods	24
2.2.2	Performance Estimation Model Generation	24
2.2.2.1	Bottom-Up Approach	24

2.2.2.2	Top-Down Approach	25
2.2.3	Feasibility Model Generation	26
2.3	Optimization Methods	26
2.3.1	Deterministic Methods	27
2.3.2	Stochastic Methods	27
2.3.3	Multi-Objective Optimization Method	28
2.4	Topology Generation/Selection Methods	30
2.4.1	Selection before or after sizing	30
2.4.2	Selection during sizing	31
2.4.3	Top-Down Generation	31
2.5	Summary	32
3	Generation of High-Level Performance Estimation Models	33
3.1	High-Level Performance Estimation Models	33
3.2	Regression-based Model Generation	35
3.2.1	Sample Space and Design of Experiments	35
3.2.2	Training Data Generation and Scaling	37
3.2.3	Regression Using LS-SVM	40
3.2.3.1	Selection of Hyper parameters	41
3.2.4	Quality Measures	45
3.3	Comparison with Existing Methodologies	45
3.4	Topology Sizing Methodology using GA	47
3.5	Experimental Results	47
3.5.1	Experiment 1	49
3.5.2	Experiment 2	53
3.5.3	Experiment 3	53
3.6	Conclusion	60
4	Top-Down Generation of an Optimal Topology	63
4.1	Top-Down Topology Generation Methodology	64
4.1.1	Outline of the Methodology	64
4.1.2	Transfer Function and State Space Representation	66
4.1.3	Topology Generation	68
4.1.3.1	Functional Topology Generation	68
4.1.3.2	Component-Level Topology Generation	69

4.1.4	Topology Transformation	71
4.1.5	Performance Estimation	76
4.1.5.1	Sensitivity minimization	76
4.1.5.2	Hardware Complexity	79
4.1.5.3	Relative Power Consumption	80
4.1.6	Topology Exploration and Selection	81
4.1.6.1	Feasible G_m Value Constraints	81
4.1.6.2	Non-overload Constraints	82
4.1.7	Complete Flow of the Topology Generation Process for CT $\Sigma\Delta$ Modulator System	82
4.1.7.1	Related Work on $\Sigma\Delta$ Modulator Synthesis	83
4.1.7.2	Methodology	85
4.2	Comparison with Existing Methodologies	85
4.3	Experimental Results	87
4.3.1	Experiment 1	87
4.3.2	Experiment 2	92
4.3.3	Experiment 3	95
4.4	Conclusion	100
5	High-Level Specification Translation	103
5.1	Problem Formulation	103
5.2	Feasible Design Space Construction	105
5.2.1	Application Bounded Space	105
5.2.2	Circuit Realizable Space	106
5.2.3	Feasible Design Space	107
5.3	Feasible Design Space Identification	108
5.3.1	Accuracy Measurement	108
5.4	Design Space Exploration	109
5.4.1	Cost Function Formulation	111
5.4.1.1	Primary Objectives	111
5.4.1.2	Secondary Objectives	111
5.4.2	Exploration Algorithm	112
5.5	Comparison with Existing Methodologies	112
5.6	Experimental Results	113
5.6.1	Experiment 1	113

5.6.2 Experiment 2	117
5.6.3 Experiment 3	119
5.7 Conclusion	122
6 Conclusion and Directions for Further Research	125
6.1 Summary and Conclusions	125
6.1.1 Contributions	127
6.1.2 Tools developed	128
6.2 Directions for Further Research	129
A Least Squares Support Vector Machine	131
A.1 Least-Squares Support Vector Regression	132
A.2 Least-Squares Support Vector Classification	134
B Global Optimization Techniques	137
B.1 Genetic Algorithm	137
B.2 Simulated Annealing	140