

DSP ARCHITECTURE

18.12.2003

- Introduction
- Special Properties of DSP Architectures
- DSP Landscape
- Alternatives to DSP Processors
- Conclusions

Introduction

- A digital signal processor (DSP) is a type of microprocessor - one that is incredibly fast and powerful.
- It is a key component in many communication, medical, military and industrial products.
- A class of microprocessors optimized for DSP
- Have adventage in speed, cost and energy efficiency.

- The FPGA Alternative:
 - Field-Programmable Gate Arrays have the capability of being reconfigurable within a system
 - But more expensive, have high power dissipation
- The ASIC Alternative:(Application Specific Integrated C.)
 - Application-specific ICs can be tailored to perform specific functions extremely well, and can be made quite power efficient.
 - But since ASICS are not field-programmable, their functionality cannot be iteratively changed or updated while in product development.

What is special for DSP?

- DSP architectures are molded by DSP algorithms.
- Fast Multipliers
- Multiple Execution Units
- Efficient Memory Access
- Data Format
- Efficient Zero-Overhead Looping
- Streamlined I/O
- Specialized Instruction Sets

Fast Multipliers:

One of most used known algorithm:
 FIR filter.(Used to test processors)

 $y=\Sigma xh$

x: vector of input data

h: filter coefficients

Main operations: multiply & add

 Multiplication is one of the most common operations in signal processing (convolution, IIR filtering, Fourier Transforms...)

Fast Multipliers:

- Need fast multipy-accumulate operations
- Shift, multiply and add in a loop. Each require one or more cycle.
- Need to develope special hardware for multiplication
 - In 1982, Texas Instruments(TMS32010) (in a single clock cycle)
- All modern DSP processors include at least
 - one or more "dedicated, single-cycle multiplier" or
 - combined multiply-accumulate unit (MAC).

Multiple Execution Units

- Need to perform high computational tasks:
 - In real time
 - E.g. Filtering signals in 10-100Khz sampling rate in real time
- Several independent execution units required
 - Should operate in parallel
 - e.g. Arithmetic Logic Unit (ALU) and a shifter in parallel to MAC units

Efficient Memory Access

- Executing a MAC in <u>a single cycle</u> means:
 - → Fetching the MAC instruction in a single cycle
 - → Fetching a data sample in a single cycle
 - → Fetching a filter coefficient in a single cycle
 - So, good performance requires high memory bandwidth!
- Commonly used approach:
 - Use two or more seperate memory banks:
 - Each have its own bus
 - Each could be read or written during every cycle.

Efficient Memory Access

General purpose processors

Early DSP processors

More optimized DSP processors

- Support via dedicated hardware for calculating memory addresses:
 - → Address Generation Units
- In DSP algorithms memory access is very predictable
 - E.g: FIR filter: coefficients accessed sequentially
- Use:
 - 1. Register indirect addressing with post increment
 - Inrement address pointer where repetitive computations are performed on a series of data.
 - Circular Addressing
 - Allows processor to access data sequentially and then automatically wrap around to the beginning address

Data Format:

- DSP algorithms generally use floating point formats.
- Fixed point processors:
 - Cheaper and less power consuming
- Floating point formats require more complex hardware
- Use shortest data word width that will provide adequate accuracy
 - Consider the cost & energy consumption.

Data Format:

- Most fixed point DSP processors use 16 bit data words.
 - Sufficient for many applications
- Some use 20, 24 or 32 bit data word for better accuracy.
- Most DSP processors include one or more accumulator registers
- Accumulator Registers:
 - wider than other registers
 - Provide extra guard bits to avoid overflow

Efficient Zero Overhead Looping:

- DSP algorithms have many loops:
 - Use efficient looping
- Special loop: Zero Overhead Looping
 - No loop counter
 - No branching back to the top of the loop

Streamlined I/O:

- Specialized serial or parallel I/O interfaces
- Streamlined I/O handling mechanisms
- E.g.:
 - Low overhead interrupts
 - Direct memory access, DMA.

Specialized Instruction Sets:

- Two goals in instruction sets:
 - 1. Make maximum use of hardware, increase efficiency
 - Programmer can specify parallel operations in single inst.s
 - Minimize memory space required to store DSP programs. (Memory is a cost!)
 - Keep inst.s short.
 - Use mode bits rather than encoding
 - Restrict operations to specific registers
 - Restrict operation combinations in the ints.
- This makes DSP instructions complicated

Specialized Instruction Sets:

- DSPs aren't usually programmed in high level languages: C,C++..etc
- Program optimization is essential
 - Programmer should optimize code in assembly level
- More easier inst. set , more desirable it is for programmer.

The Current DSP Architectures

1. Conventional DSP Processors

- 1980s' architecture.
- One ints. per cycle
- Include a single multiplier or MAC unit, an ALU, few execution units.
- 20-50Mhz operation frequency.
- Examples:
 - Analog Devices' ADSP-21xx family
 - Texas Instruments' TMS320C2xx family
 - Motorola's DSP560xx family

1. Conventional DSP Processors

Midrange Processors:

- Eg:
 - Motorola DSP563xx,
 - Texas InstrumentsTMS320C54x
 - Increased clock speed (100-150MHz)
 - Additional barrel shifter or instruction cache
 - Deeper pipeline
 - Low cost, low energy consuming
 - Used in wireless telecommunications applications, high speed modems

2. Enhanced DSP Processors

- Parallel execution units:
 - Second multiplier, adder units
- Extended instructions sets
 - More operations in a single instruction
- 2 MACS per clock cycle
- Wider data buses (more data words per clock cycle)

2. Enhanced DSP Processors

X Data Bus (32)

X Data Bus (32)

16x16
Multiplier

ALU

Adder

Bit Manipulation Unit

Eight Accumulators

Conventional DSP processor (Lucent DSP16xx)

Enhanced conventional DSP processor (Lucent DSP16xxx)

3. Multi Issue Architectures

- Goal: Make programming easy. (Previous ones were difficult in assembly)
- Use very simple instructions
- Issuing & executing instructions in parallel groups
- Uses simple instructions:
 - Simpler instruction decoding and execution
- Now all vendors (TI, Analog Devices, Motorola, Lucent) employ multi issue architectures
- All current multi-issue DSP processors use VLIW approach

- VLIW (Very long instruction word): A class of architectures that execute multiple insts. in parallel.
- VLIW provide many exec. units each is executing its own instruction.
- Typically issue a maximum of four or eight instructions per cycle
- The programmer specifies the instructions to be executed in parellel.
- Instructions grouped at the time program is assembled
- 32 bits instruction word rather than 16bits.

3. Multi Issue Architectures

TMS320C62xx exec. units and memory architecture. It has eigth exec. units

Multi Issue Architectures

- L Units: (L1 for data path one, L2 for data path two)
 - each contain a 40-bit integer ALU
 - They are used for 32/40-bit arithmetic and compare operations, 32-bit logical operations, normalization, and bit count operations.
 - All L-unit operations execute in a single instruction cycle
- S Units: (S1 for data path one, S2 for data path two)
 - each contain a 32-bit integer ALU and a 40-bit shifter.
 - Used to perform 32-bit arithmetic, logical and bit field operations, and 32/40-bit shifts, branching, constant generation, and register transfers to and from control registers.
 - All S-unit operations execute in a single instruction cycle

- M Units:(M1 for data path one, M2 for data path two)
 - capable of performing 16x16->32-bit multiplications
- D Units:(D1 for data path one, D2 for data path two)
 - each contain a 32-bit adder/subtracter
 - used for address generation including linear and circular address calculations
- In the best case, all units operate in parallel, and the processor performs four arithmetic operations, two multiplications, and two address calculations in one instruction cycle.

3. Multi Issue Architectures

- Wider instructions
- Adventages:
 - Use of larger more uniform register sets
 - Specify which functional unit will exec. the instruction
 - Instructions have few restrictions on register usage and addressing modes making easier to program in assembly language
- Disadventages:
 - Simple instructions so,
 - require more instructions to perform a task
 - But words are wider
 - High program memory usage, high chip cost!

3. Multi Issue Architectures

- VLIW architectures use
 - Positional super instruction or
 - Keep routing information within each sub-instruction
- VLIW processors use wide buses to access data memory
- Faster and simpler lending itself to efficient compiler code generation
- But suffers energy consumption
- Can't used in cellular phone

- SIMD(Single Instruction Multiple Data)
- Improves performance on some algorithms by allowing the processor to execute multiple instances of the same operation in parallel using different data.
- Increase performance on for vector operations
- Programmer must arrange data in memory.
- SIMD is only effective in algorithms that can process data in parallel!

Alternatives to DSP Processors

High Performance CPUs

- Pentiums, PowerPCs.
- Added SIMD based instruction sets.
 - E.g: MMX ans SSE for Pentium, AltiVec for the PowerPC.
- Those have:
 - 64 bit data bus, 64 bit registers, 64 bit ALU.
 - 4 times the performance on 16 bit data (data size most offen used in DSP)
- Those CPUs typically operate at up 500MHz (much more than DSP processors' range)

High Performance CPUs

- So, why do we use DSP processor at all?
 - DSP processors provide the best mixture of:
 - Performance
 - Power consumption and
 - Price
 - Availability of development tools
 - For real time applications those CPU's can be problematic for their dynamic features.

DSP/Microcontroller Hybrids

- Used in applications that require mixture of "control oriented software" and "DSP software".
 - E.g : digital cellular phone
- Microcontroller: Good in contolling bad in DSP task
- DSP processors: Opposite of microcontroller.
- Combination performed using two seperate proc.:
 - A microcontroller and a DSP processor.
- Some vendors (Hitachi, ARM) added DSP functionality to microprocessor designs.

Conclusions

18-Jan-05

Conclusions

- Future works done for DSPs with increased speed, lower energy consumption, decreased memory usage.
- More influence on architecture that facilitate development of more efficient compilers.
- Focal point of new designs:
 - Allowing DSP applications to be written in high level language

Conclusions

- Performance criteria:
 - The number of cycles required to exec. a task
 - Speed
 - Energy consumption
 - Memory usage

Comparing Performance

Cycle counts for FIR filter

Comparing Performance

Execution times for FIR filter

Comparing Performance

Program memory usage for FIR filter

