Two stage opamp design procedure
Assume gm3/gm1 (range .25 to 1)

Calculate gm1 from noise equation

Calculate Cc from bandwidth or tau
Calculate gm6 from phase margin

Calculate I5min, I7min from slew rate
Check gm/Id for gm1, gm6, if gm/Id greater than 20 for M1 or M6, choose Id=gm/20 for that device.
Calculate W/L1, calculate W/L6 and von1, von6

If von6 violates the min output swing, adjust W/L6 up so that it is met. In that case, recalculate gm6

Based on von6, and Id1, calculate W/L3, then gm3. Check that the noise assumption is not violated (Gm3/gm1). If it is, adjust noise assumption to the new value and start over.

Find whether M5 or M7 has the lower von requirement (from input and output max). Design both for the lower value of von. Id is known for both from earlier steps (2*id1 and id6 respectively).

