

Topics

- Hawkeye 360 Overview
- Gnuradio + RFNoC: Prototype and Production
- Use-Case Example: Custom OQPSK Communications System
- Use-Case Example: Full-rate data captures on Zynq

Hawkeye 360 Overview

- Venture-backed startup in Herndon, VA
- Technical Mission:
 - Launch a cluster of small satellites in Fall 2018
 - 3 satellites per cluster, flying in formation
 - Satellites in LEO (low earth orbit) in a polar orbit
 - Satellites share a common ground footprint and provide geometric diversity
 - Passively receive RF signals
 - Independently geolocate emitters from 100 MHz to 15 GHz ("DC to Daylight") using TDOA and FDOA measurements

Hawkeye 360 Development Concept

- Use open source tools to prototype, develop, and deploy RF applications
- Software-defined radio:
 - Dynamic reconfigurability
 - Regular software updates, improvements, bug fixes
 - Rapid iteration cycle
- Gnuradio + RFNoC:
 - Software and FPGA development across a variety of open source/ low cost devices
 - Industry-standard for RF processing applications

Gnuradio and RFNoC in space...

... looks pretty similar in the lab

Hawkeye 360 Payload and Flight Kit

Hawkeye "Flight Kit"

- Ettus B200
- ► Ettus E310
- Battery
- Odroid
- Reconfigurable RF frontends

Hawkeye Payload

- Zynq 7045
- ► 3x AD9361s
- RFNoC
- Openembedded Linux
- Gnuradio

Theoretical Orbital Performance

- CRLB maps show the effect of formation geometry and system design on theoretical geolocation accuracy for a signal of interest
- Used to predict performance

Achieved Airborne Performance

- Provide a basis for validating time of arrival and frequency of arrival measurements,
 critical to geolocation accuracy and performance
- Compare results vs CRLB simulations for both airplanes and overhead performance

Geolocation Results vs Theoretical (airborne and space)

Gnuradio Applications

- Use Gnuradio as framework for signal processing development
 - C++ for compute-intensive tasks
 - Python for ease-of-development and scripting
 - Gnuradio-companion GUI for applications
- All signal processing applications
 - Why reinvent scheduling?
 - Why reinvent item tags?
 - Why reinvent Gnuradio companion?
 - ... etc

Engineers learn Gnuradio (or start having prior experience) and gain expertise through documentation, tutorials, and community involvement

Gnuradio in Production

- Goal: Deliver reliable prebuilt software and FPGA images –
 when software and FPGAs are changing daily
- Requirements:
 - Multi-repo builds (>> 2 repos)
 - Cross-compile software for 3+ embedded targets
 - Version all output artifacts
 - Ability to immediately rollback changes
 - Small installation size
 - Nightly builds
 - Nightly tests: unit tests per repo, and full integration tests on embedded devices

- Baseband processing supplied with UHD
 - Upsampling/downsampling
 - FFTs
 - Gnuradio flowgraphs via gr-ettus
- More processing applications...
 - Complex ambiguity function
 - Signal detection (squelch, other algorithms)
 - Polyphase channelizer
 - OQPSK modem
 - Full-rate data transfer to processor
 - ... machine learning?

Use the FPGA to intelligently downsample higher bandwidths than the Zynq's ARM can process in software (> 2 MHz or so)

RFNoC in Production

- Goal: Reliable, repeatable FPGA builds for multiple targets with many varieties of RFNoC compute engines
- Build system
 - Use yml files to define images; Iterate over many images (10+); build and export all images
- Packaging & Run-Time
 - The gnuradio build maintains FPGA image dependencies and deploys images with software
 - When running Gnuradio applications, dynamically parse YML files to select a compatible image
- Other helpful RFNoC updates
 - Read user registers when debugging
 - Transfer gnuradio PDUs directly into and out of RFNoC (no intermediate streaming data required)

 Gnuradio block "Get RFNoC Bitstream" dynamically chooses the right bitstream based on the required RFNoC blocks

- 1. User does not have to manually identify a compatible bitstream
 - 2. Run the exact same Gnuradio flowgraph on different devices

- Payload provides S-band uplink receiver (demodulator + decoder)
- Payload provides comms downlink coder

Status in 2017:

Dan has a prototype using Gnuradio blocks

Demo at GRCon 2017

No coder/decoder

Status in 2018:

Implemented and deployed using RFNoC Full codec and modem Compatible with industry standards 2 Mbps uplink/50 Mbps downlink

System Architecture

Implemented with feed-forward stages for ease of development and testing

- Maximize sample alignment
- Independent of frequency offsets
- Accurate timing recovery improves downstream freq & phase recovery

- Calculate FFT
- Find FFT peak
- Adjust input signal by FFT peak frequency

- Maximize real[n]*imag[n-1]
- Results in several ambiguity points
- "Synchronization Techniques for Digital Receivers", Mengali and D'Andrea

Non-Data-Aided Demodulator

1. Prototype reference algorithms in **python** (1-3 weeks)

2. Implement algorithms in C/C++ using Vivado HLS

5. Optimize and deploy to E310 (2 weeks)

(1-2 months)

4. Test components on X310

(1-2 months)

3. **Verilog** FPGA wrappers. Synthesize and test using RFNoC testbenches

Development Process

Testing on X310 provides component-level validation— Then we condense and integrate onto E310

- ►1. RFNoC Register Logger
 - Spawns a thread that queries RFNoC registers
 - Write to console and/or CSV file
- ► 2. RFNoC Register Probe
 - Indicates which registers to read for each RFNoC block

1.

RFNoC "Register Probe" blocks provide a convenient way to access FPGA registers in real time

- State machine has pointers to RFNoC blocks
- Register read/writes to coordinate behavior:
 - Set frontend AGC based on estimated received power
 - Reset demodulator components
 - Confirm decoder locks
 - ► Inquiry: Better ways to do this?

AGC Algorithm:

- While power is saturated high or low: Binary search
- 2. After power observed: Lock onto signal
- 3. **If at max gain**: Declare success, but be ready to re-lock if we see a signal


```
Server listening on 5201
Accepted connection from 192.168.200.1, port 42274
 5] local 192.168.200.2 port 5201 connected to 192.168.200.1 port 47037
 ID] Interval
 Transfer
 Bandwidth
 Jitter
 Lost/Total Datagrams
 0.00-1.00
 sec 4.67 MBytes 39.2 Mbits/sec 0.322 ms 0/3380 (0%)
 ID1 Interval
 Transfer
 Bandwidth
 Jitter
 Lost/Total Datagrams
 0.00-30.97 sec
 150 MBytes 40.7 Mbits/sec 0.281 ms
 0/108769 (0%)
```


OR

OR

Rapid development, deployment, reconfiguration = Success

Full Rate Data Transfers

- ► E310 has trouble recording > 2ish Msps with RFNoC
- AD9361 can digitize 56 Msps
- Analog devices IIO gets full rate (56 Msps)??

Rx rate limited by:

- 1. Hard drive (i.e. SD card) write speed
- 2. FPGA-to-Processor transfer speed (DMA rate)

Full Rate Data Transfers

- Possible solutions:
 - Use E310 FPGA DRAM as a FIFO
 - Faster FPGA to Processor transfers
- How to increase transfer speed?
 - Dedicated DMA
 - Bigger data packets
 - Less processor activity

Zynq can theoretically support 600 MB/s!

Table 22-2: Theoretical Bandwidth of PS-PL and PS Memory Interfaces

	Interface	Type	Bus Width (bits)	IF Clock (MHz)	Read Bandwidth (MB/s)	Write Bandwidth (MB/s)	R+W Bandwidth (MB/s)	Number of Interfaces	Total Bandwidth (MB/s)
	General Purpose AXI	PS Slave	32	150	600	600	1,200	2	2,400
	General Purpose AXI	PS Master	32	150	600	600	1,200	2	2,400
	High Performance (AFI) AXI_HP	PS Slave	64	150	1,200	1,200	2,400	4	9,600
	AXI _ACP	PS Slave	64	150	1,200	1,200	2,400	1	2,400
	DDR	External Memory	32	1,066	4,264	4,264	4,264	1	4,264
	ОСМ	Internal Memory	64	222	1,779	1,779	3,557	1	3,557

We created a new DMA operation that provides an alternate entrypoint into Gnuradio

Major Surgery:

- Aux DMA: noc_block_auxdma connects directly to the E310 processor via AXI4 DMA
- New kernel driver services DMA interrupts
- Reuse typical RFNoC register reads/writes and graph infrastructure
- Aux DMA overrides "general_work" function of rfnoc_block_impl (in gr-ettus)

"Aux DMA" send data directly into shared processor DRAM using large packet sizes

Full Rate Data Transfers

- Throughput can sustain 40 Msps transfers to processor
- Requires more user interaction (knowledge of packet sizes, etc)
- Limiting factor is now hard drive write speed!

E310 and N310 series devices *can* transfer data between processor and FPGA at full rates — Some assembly required!

Summary

- Gnuradio + RFNoC improve development time and provide standardized development frameworks
- Some modifications to use Gnuradio and RFNoC in production
- With a working comms system, full-rate recordings, and more launch-ready applications, Hawkeye 360 will begin operations this year running SDR in LEO
- Happy to contribute to and help the community where we can

Hawkeye 360 is excited for our (literal) product launch.

Watch for updates in 2019!

Thank You

... and we're hiring!

EJ Kreinar ej@he360.com

