

Channelization using RFNoC

GRCON 2017

Phil Vallance

Critical Mission Engineering

Company Info

- Engineering services in the areas of embedded hardware, firmware, software development and test.
- Specialties include: RF, DSP, FPGA, C/C++, Python, Linux.
- From initial operational concept, through engineering design & development, to field deployment.

Table of contents

1. Introduction
2. Channelizer Background
3. Hardware Implementation
4. Filter Generation
5. GNURadio Software Component / Results
6. Future Work

Introduction

Introduction : Goals

- Review the derivation of the $M/2$ channelizer structure found in *A Versatile Multichannel Filter Bank with Multiple Channel Bandwidths* [Harris F.(2010)].
- Provide detailed FPGA implementation optimized for both the Xilinx FPGA architecture and the RFNoC framework.
- Detail implications using block-floating point FFT core.
- Describe current filter tap generation algorithm based on [Lubberhuizen(2010)].
- Discuss limitations and future work.

Channelizer Background

Channelizer Background : Motivation

- Relaxes the filter transition bandwidth requirements.
- Allows perfect reconstruction of the channels.
- Efficient implementation.

Channelizer Background : Identities

Noble Identities

Time Expansion

$$x_k[n] = \begin{cases} x[r], & n = Mr \\ 0, & n \notin M\mathbb{Z} \end{cases} \Rightarrow X(Z^M)$$

Channelizer Background : Channel Selector

Channelizer Background : Channel Selector

$$y(n, k) = [x(n)e^{-j\theta_k n}] * h(n) = \sum_{r=0}^{N-1} x(n-r)e^{-j\theta_k n}h(r)$$

$$y(n, k) = \sum_{r=0}^{N-1} x(n-r)e^{-j\theta_k(n-r)}h(r) = e^{-j\theta_k n} \sum_{r=0}^{N-1} x(n-r)h(r)e^{j\theta_k r}$$

Channelizer Background : Channel Selector

Channelizer Background : Channel Selector

Restrict θ_k to a multiple of $\frac{2\pi}{M}$

Channelizer Background : Filter Transformation

$$\begin{aligned} H(z) &= \sum_{n=0}^{N-1} h(n)z^{-n} = \sum_{r=0}^{M-1} z^{-r} H_r(z^M) \\ &= \sum_{r=0}^{M-1} z^{-r} \sum_{n=0}^{(N/M)-1} h(r + NM)z^{-nM} \end{aligned}$$

$$\begin{aligned} H(z) = & h(0) + h(M+0)z^{-M} + h(2M+0)z^{-2M} + \dots \\ & h(1)z^{-1} + h(M+1)z^{-(M+1)} + h(2M+1)z^{-(2M+1)} + \dots \\ & h(2)z^{-2} + h(M+2)z^{-(M+2)} + h(2M+2)z^{-(2M+2)} + \dots \\ & h(3)z^{-3} + h(M+3)z^{-(M+3)} + h(2M+3)z^{-(2M+3)} + \dots \\ & \vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \\ & h(M-1)z^{-(M-1)} + h(2M-1)z^{-(2M-1)} + h(3M-1)z^{-(3M-1)} + \dots \end{aligned}$$

Channelizer Background : Filter Transformation

Channelizer Background : Filter Transformation

Channelizer Background : Filter Transformation

Channelizer Background : M Filter Transformation

Substitute Z^{-1} with $Z^{-1}e^{j\theta}$ and Z^{-M} with $Z^{-M}e^{jkM(2\pi/M)}$

$$G(Z) = \sum_{n=0}^{N-1} h(n)[e^{-j\theta}Z]^{-n}$$

$$= h(0) + h(1)e^{j\theta}Z^{-1} + h(2)e^{2j\theta}Z^{-2} + \cdots + h(N-1)e^{j(N-1)\theta}Z^{-(N-1)}$$

$$\begin{aligned} G(z) &= h(0) + h(M+0)Z^{-M}e^{jkM(2\pi/M)} + h(2M+0)Z^{-2M}e^{jk2M(2\pi/M)} + \cdots \\ &+ h(1)Z^{-1}e^{jk(2\pi/M)} + h(M+1)Z^{-(M+1)}e^{jk(M+1)(2\pi/M)} + h(2M+1)Z^{-(2M+1)}e^{jk(2M+1)(2\pi/M)} + \cdots \\ &+ h(2)Z^{-2}e^{jk(2\pi/M)} + h(M+2)Z^{-(M+2)}e^{jk(M+2)(2\pi/M)} + h(2M+2)Z^{-(2M+2)}e^{jk(2M+2)(2\pi/M)} + \cdots \\ &\vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \quad \cdots \\ &h(M-1)Z^{-(M-1)}e^{jk(2\pi/M)} + h(2M-1)Z^{-(2M-1)}e^{jk(2M-1)(2\pi/M)} + h(3M-1)Z^{-(3M-1)}e^{jk(3M-1)(2\pi/M)} + \cdots \end{aligned}$$

Channelizer Background

Standard Decimate by M Channelizer

$$y(n, k) = [x(n)e^{-j\theta_k n}] * h(n) = \sum_{r=0}^{N-1} x(n-r)e^{-j\theta_k n}h(r)$$

Channelizer Background : $M/2$ Filter Transformation

Channelizer Background : $M/2$ Filter Transformation

Channelizer Background : $M/2$ Filter Transformation

Channelizer Background : $M/2$ Filter Transformation

$$H(z) = \sum_{r=0}^{M/2-1} z^{-r} H_r(z^M) + z^{-(r+M/2)} H_{r+M/2}(z^M)$$

where

$$H_r(z^M) = \sum_{n=0}^{(N/M)-1} h(r+nM) z^{-nM}$$

- Delay in Polyphase filter bank effectively implements a circular shift of $M/2$
- This shifting of origin will need to be compensated before PFB outputs are sent to IFFT.

Channelizer Background : Origin Compensation

Channelizer Background : Origin Compensation

- Need to implement *Circular Shift*

Channelizer Background : System Diagram

Hardware Implementation

Hardware Implementation : Input Buffer

- Utilizes AXI flow to conform to the RFNoC interface.
- Provides a ping-pong buffer interface for continuous streaming.
- Each dual-port RAM is read twice. (Produces the time domain sequence required by the PFB)

Hardware Implementation : Polyphase Filter Bank

Hardware Implementation : DSP48

- Take advantage of Systolic Architecture of PFB.
- Fully pipeline DSP internals to maximize FMax.
- Utilize dedicated routing for optimal placement.

Hardware Implementation : PFB Final Implementation

- Utilizes built in routing of Xilinx architecture
- Samples can be streamed continuously.
- Achieves high FMax value > 500 MHz.

Hardware Implementation : Circular Buffer

- Utilizes ping-pong buffering to allow streaming.
- Offset counter logic offsets the read pointer by $M/2$ samples every other block of M samples.

Hardware Implementation : Exp Shifter

- Using block floating point IFFT (common exponent for block of samples).
- Averages the exponent of 64 consecutive IFFT frames.
- Current block is shifted by the integer difference between the current exponent and the moving average.
- Enforces headroom in output to allow for *loud*, bursty transmissions.

Filter Generation

Filter Generation

- Based on the work of Wessel Lubberhuizen found in [Lubberhuizen(2010)].
- Using root raised erf functions to perform filter coefficient calculation.
- Stable even for very narrow filter bandwidths.
- Simple Calculation.
- Not as flexible as Remez.
- Provides flat passband and low stopband with linear phase.

GNURadio Software Component

/ Results

GNURadio Software Component / Results

- This setup is using a 256 channel channelizer.
- Four sub-bands specified in the mask vector argument to *poly_channelizer* block.
- The *tap_update* python block configures the taps at start-up and when number of channels is adjusted.
- *chanmux* is the block controller for the RFNoC block.
- The *tap_update* is being converted to C++ and integrated in *chanmux*.

GNURadio Software Component / Results

Future Work

Future Work

- Word sizes larger than 16 bit I/Q samples, current head space is diminishing DR.
- Narrow-band signals would also benefit.
- Second task is to convert the python code found in the *tap_update* module in to C++.

Questions?

References i

- Harris F., McGwier R., Egg B.
A versatile multichannel filter bank with multiple channel bandwidths.
In *CrownCom 5th International Conference on Cognitive Radio Oriented Wireless Networks and Communications*, pp. 1–5, Cannes, France, 2010.
- Lubberhuizen, Wessel.
Near perfect reconstruction polyphase filterbank.
[http://www.mathworks.com/matlabcentral/fileexchange/
15813-near-perfect-reconstruction-polyphase-filterbank](http://www.mathworks.com/matlabcentral/fileexchange/15813-near-perfect-reconstruction-polyphase-filterbank),
2010.