


Improved air combat awareness

- with AESA and next-generation signal processing


maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate or mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 21 MAY 2003		2. REPORT TYPE N/A		3. DATES COVERED -		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Improved Air Combat Awareness With - AESA and Next-Generation Signal Proceesing				5b. GRANT NUMBER		
orginal i roccesing				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lincoln Laboratory, Massachusetts Institute of Technology, Lexington, MA				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO Also see ADM0014	otes 73 , The original do	cument contains co	or images.			
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	12	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188


The challenge

 The AESA performance should fit in the same "box" as today's systems, considering

- Physical size
- Power dissipation
- Physical robustness
- The High Speed Signal Processing (HSSP) project
 - A joint project between Ericsson Microwave Systems and Halmstad University, Sweden
- The goal of HSSP: "1 TFLOPS in a shoe box"


High Speed Signal Processing project

Research for the FUTURE

 Embedded high speed signal processing computer systems for the next generation fighter aircraft radar.


- Our GOALS
 - Strengthen our competence to ensure realization in the future
 - Find engineer efficient and economic solutions
 - Actively cooperate in a wide competence network


System realization


- Realizable with 0.13 mm technology (LSI Logic G13)
- The system is based on in-house SIMD based ASICs (the compute engines)
- The modules are interconnected in a ring topology by a high speed communication network (GLVDS)
- The system scales to >1 TFLOPS


HSSP system


HSSP system


- Five HSSP cards (cassettes)
- High speed ring network
- Utility bus
- Front end (FE) with optointerface
- Back-end (BE) with utility bus interface
- Performance: >1 TFLOPS


HSSP card (cassette)


- 8 ASIC nodes per board, 4 on each side
- Double direction GLVDS ring network with separate data (1.6 GB/s) and control channel (100 MB/s)
- Utility bus
- DRAM
- Performance: 200 GFLOPS


ASIC node


- Two processor arrays, acting as co-processors
- Master processor, IP-core running a commercial RTOS
- I/O-processor (DMA, data transformations, etc.)
- Support functions (Boot, UART, Timer, etc.)
- 0.13mm technology minimum
- Performance: 25 GFLOPS


Processor array (PA)


- 32 processor elements, 400 MHz, ring topology
- 32 kB memory per element
- Custom control unit w/ memory
- Performance: 12.5 GFLOPS


Processor element (PE)

- 64 32-bit registers, 4 read and 3 write ports
- 4 stage pipelined FPU, IEEE 754
- fmul, fadd, fsub, mask operations
- North/South communication interface
- 64 bit memory access, skewed load and store, 3.2
 GB/s BW
- Performance: 400 MFLOPS


Runtime environment

- Commercial RTOS based
- Custom libraries
- Layered architecture
- In house development
- Commercial RTOS/IDE
- Hardware


VLSI test implementation

- One processor array
- Clock and control distribution
- LSI Logics G12 process (0.18 mm), standard cell
- Total area 227 mm²
 - Clearly dominated by memories
 - Memory size can however be substantially decreased
- Control unit and processor elements capable of 335 and 396 MHz, respective
- Top level design capable of 210 MHz
- Control distribution a bottle neck, can however be pipelined

