RISC V Assembly Programs

Dr. Girish H

Professor

Department of ECE

Cambridge Institute of Technology

&

Kavinesh

Research Staff

CCCIR

Cambridge Institute of Technology

Discrete Fourier Transform

DFT of an N-point sequence xn, n = 0, 1, 2, ..., N - 1 is defined as

$$X_k = \sum_{n=0}^{N-1} x_n e^{-j\frac{2\pi k}{N}n}$$
 $k = 0, 1, 2, \dots, N-1$

- An N-point sequence yields an N-point transform
- Xk can be expressed as an inner product:

$$X_{k} = \begin{bmatrix} 1 & e^{-j\frac{2\pi k}{N}} & e^{-j\frac{2\pi k}{N}2} & \dots & e^{-j\frac{2\pi k}{N}(N-1)} \end{bmatrix} \begin{bmatrix} x_{0} \\ x_{1} \\ \vdots \\ x_{N-1} \end{bmatrix}$$

Relationship between exponential forms and twiddle factors (W) for

Periodicity = N

Sr. No.	Exponential form	Symbolic form
01	$e^{-j2\pi n/N} = e^{-j2\pi(n+N)/N}$	$W_N^n = W_N^{n+N}$
02	$e^{-j2\pi(n+N/2)/N} = -e^{-j2\pi n/N}$	$W_N^{n+N/2} = -W_N^n$
03	$e^{-j2\pi k} = e^{-j2\pi Nk/N} = 1$	$W_N^{N+K} = 1$
04	$e^{-j2(2\pi/N)} = e^{-j2\pi/(N/2)}$	$W_N^2 = W_{N/2}$

DFT Calculation

• The forward DFT, frequency domain output in the range 0<k<N-1 is given by:

$$X(k) := \sum_{n=0}^{n-1} \left[x(n) \left(W_{N} \right)^{nk} \right]$$
In the range 0

• While the Inverse DFT, tindenoted by,

$$\mathbf{x}(\mathbf{n}) := \frac{1}{\mathbf{N}} \left[\sum_{k=0}^{\mathbf{n}-1} \left[\mathbf{x}(k) \left(\mathbf{W}_{\mathbf{N}} \right)^{-\mathbf{n}k} \right] \right]_{\mathbf{d} \cdot \mathbf{d}}$$

• Requires N² complex multiplies and right to complex additions

Faster DFT computation

Take advantage of the symmetry and periodicity of the complex exponential

symmetry:
$$W_N^{k[N-n]} = W_N^{-kn} = (W_N^{kn})^*$$

Periodicity: $W_N^{kn} = W_N^{k[n+N]} = W_N^{[k+N]n}$

Periodicity:
$$W^{kn} = W^{k[n+N]} = W^{[k+N]}$$

- Note that two length N/2 DFTs take less computation than one length N DFT:
- Algorithms that exploit computational savings are collectively called zers EilBur Datee Fast Fourier Transforms

Fast Fourier Transform

FFT is an algorithm to convert a time domain signal to DFT efficiently.

• Consider a data sequence

$$x = [x(0), x(1), ..., x(N-1)]$$

Consider a data sequence
$$x = [x(0), x(1), ..., x(N-1)]$$

$$X(k) = \sum_{n=0}^{N-1} x(n) w_N^{kn}, \quad k = 0, ..., N-1$$
 We can always break the summation into two summations: one on even indices

(n=0,2,4,...) and one on odd indices (n=1,3,5,...), as

$$X(k) = \sum_{n \text{ even}} x(n) w_N^{kn} + \sum_{n \text{ odd}} x(n) w_N^{kn}, \quad k = 0, ..., N-1$$

Radix-2: DIT or DIF

- Radix-2 is the first FFT algorithm.
- It was proposed by Cooley and Tukey in 1965.
- Though it is not the efficient algorithm, it lays foundation for time-efficient DFT calculations.
- The next slide shows the saving in time required for calculations with radix-2.
- The algorithms appear either in
 - (a) Decimation In Time (DIT), or,
 - (b) Decimation In Frequency (DIF).
- DIT and DIF, both yield same complexity and results.
- They are complementary.

Let us assume that the total number of points N is even, ie N/2 is an integer. Then we can write the DFT as

$$X(k) = \sum_{n \text{ even}} x(n) w_N^{kn} + \sum_{n \text{ odd}} x(n) w_N^{kn}$$

$$= \sum_{m=0}^{\frac{N}{2}-1} x(2m) w_N^{k(2m)} + \sum_{m=0}^{\frac{N}{2}-1} x(2m+1) w_N^{k(2m+1)}$$

$$= \sum_{m=0}^{\frac{N}{2}-1} x(2m) (w_N^2)^{km} + w_N^k \sum_{m=0}^{\frac{N}{2}-1} x(2m+1) (w_N^2)^{km}$$

since
$$w_N^2 = (e^{-j2\pi/N})^2 = e^{-j2\pi/(N/2)} = w_{N/2}$$

The two summations are two distinct DFT's, as we can see below

$$X_N(k) = X_{N/2}^e(k) + w_N^k X_{N/2}^o(k)$$

$$X_{N}(k) = X_{N/2}^{e}(k) + w_{N}^{k} X_{N/2}^{o}(k)$$
 $X_{N/2}^{e}(k) = X_{N/2}^{e}(k) + w_{N}^{k} X_{N/2}^{o}(k)$
 $X_{N/2}^{e}(k) = X_{N/2}^{e}(k) + w_{N}^{k} X_{N/2}^{o}(k)$

• Result is the sum of two N/2 length DFTs

$$X[k] = G[k] + W_N^k \cdot H[k]$$

N/2 DFT
of even samples

N/2 DFT
of odd samples

• Then repeat decomposition of N/2 to N/4 DFTs, etc.

General Structure of the FFT (take, say, N=8):

Butterfly Diagram

Cross feed of G[k] and H[k] in flow diagram is called a "butterfly", due to shape.

FFT C Code

```
#include <stdio.h>
#include <math.h>
#include <complex.h>
void fft(double complex *x, int N)
 if (N \leq 1)
return;
// Divide sequence into even and odd parts
 double complex even [N/2], odd [N/2];
 for (int i = 0; i < N/2; i++) {
 even[i] = x[2*i];
 odd[i] = x[2*i + 1];
 fft(even, N/2);
```

```
fft(odd, N/2);
double complex t = \exp(-2.0 * M_PI * I * k / N) * odd[k];
 x[k] = even[k] + t;
 x[k + N/2] = even[k] - t;
int main(
 double complex x[] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 int N = sizeof(x) / sizeof(x[0]);
 fft(x, N);
 printf("FFT Result:\n");
 for (int i = 0; i < N; i++) {
printf("X[\%d] = \%.2f + \%.2fi\n", i, creal(x[i]), cimag(x[i]));
 return 0;
```


Simulation result

Compilation command: riscv64-unknown-elf-gcc main.c -lm

Simulation command: spike pk -s a.out

FFT Result:

$$X[0] = 36.00 + 0.00i$$

$$X[1] = -4.00 + 9.66i$$

$$X[2] = -4.00 + 4.00i$$

$$X[3] = -4.00 + 1.66i$$

$$X[4] = -4.00 + 0.00i$$

$$X[5] = -4.00 + -1.66i$$

$$X[6] = -4.00 + -4.00i$$

$$X[7] = -4.00 + -9.66i$$

155393 cycles

FFT C Code

```
#include <stdio.h>
#include <math.h>
#include <complex.h>
unsigned long read_cycles(void)
 unsigned long cycles;
 asm volatile ("rdcycle %0" : "=r" (cycles));
 return cycles;
void fft(double complex *x, int N)
 if (N \leq 1)
return;
// Divide sequence into even and odd parts
 double complex even [N/2], odd [N/2];
 for (int i = 0; i < N/2; i++) {
 even[i] = x[2*i];
 odd[i] = x[2*i + 1];
 fft(even, N/2);
```

```
fft(odd, N/2);
double complex t = \exp(-2.0 * M_PI * I * k / N) * odd[k];
 x[k] = even[k] + t;
 x[k + N/2] = even[k] - t;
int main()
 unsigned long start, stop;
 start = read cycles();
 double complex x[] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 int N = sizeof(x) / sizeof(x[0]);
 fft(x, N);
 stop = read cycles();
 printf(" cycle :%ld\n", stop - start);
 printf("FFT Result:\n");
 for (int i = 0; i < N; i++) {
printf("X[%d] = %.2f + %.2fi\n", i, creal(x[i]), cimag(x[i]));
 return 0;
```


Simulation result

Compilation command: riscv64-unknown-elf-gcc main.c -lm

Simulation command: spike pk a.out

cycle:9828

FFT Result:

$$X[0] = 36.00 + 0.00i$$

$$X[1] = -4.00 + 9.66i$$

$$X[2] = -4.00 + 4.00i$$

$$X[3] = -4.00 + 1.66i$$

$$X[4] = -4.00 + 0.00i$$

$$X[5] = -4.00 + -1.66i$$

$$X[6] = -4.00 + -4.00i$$

$$X[7] = -4.00 + -9.66i$$

Matrix Relations

The DFT samples defined by

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{kn}, \quad 0 \le k \le N-1$$

can be expressed in NxN matrix as

where

$$\left[X(k)\right] = \left[\sum_{n=0}^{N-1} W_{N}^{nk}\right] \left[x(n)\right]$$

$$\mathbf{X} = \begin{bmatrix} X[0] & X[1] & \cdots & X[N-1] \end{bmatrix}^T$$

$$\mathbf{x} = \begin{bmatrix} x[0] & x[1] & \cdots & x[N-1] \end{bmatrix}^T$$

 $\sum_{k=0}^{N-1} W_N^{nk}$ can be expanded as NXN DFT matrix

$$\sum_{k=0}^{N-1} W_N^{nk} = \begin{bmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & W_N^1 & W_N^2 & \cdots & W_N^{(N-1)} \\ 1 & W_N^2 & W_N^4 & \cdots & W_N^{2(N-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & W_N^{(N-1)} & W_N^{2(N-1)} & \cdots & W_N^{(N-1)^2} \end{bmatrix}$$

DFT:

For N of length 4,range of n, $k = [0 \ 1 \ 2 \ 3]$ each. Hence $X(n) = x(0)W_N^{n.0} + x(1)W_N^{n.1} + x(2)W_N^{n.2} + x(3)W_N^{n.3}$

		x(0)	x(1)	x(2)	x(3)
X(0)	=	W ₄ ^{0x0}	W ₄ ^{0x1}	W ₄ ^{0x2}	W ₄ ^{0x3}
X(1)	=	W ₄ ^{1x0}	W ₄ ^{1×1}	W ₄ 1x2	W ₄ 1x3
X(2)	=	W ₄ ^{2x0}	W ₄ ^{2×1}	W ₄ ^{2x2}	W ₄ ^{2x3}
X(3)	=	W ₄ ^{3x0}	W ₄ ^{3x1}	W ₄ ^{3x2}	W ₄ ^{3x3}

		x(0)	x(1)	x(2)	x(3)
X(0)	=	W ₄ ^{0x0}	W ₄ ^{0x1}	W ₄ 0x2	W ₄ ^{0x3}
X(1)	=	W ₄ ^{1x0}	W ₄ 1x1	W ₄ 1x2	W ₄ 1x3
X(2)	=	W ₄ ^{2x0}	W ₄ ^{2x1}	W ₄ ^{2x2}	W ₄ ^{2x3} \
X(3)	=	W ₄ ^{3x0}	W ₄ ^{3x1}	W ₄ ^{3x2}	W ₄ ^{3x3}

Can be rewritten as:

		x(0)	x(1)	x(2)	x(3)
X(0)	=	W ₄ ⁰	W ₄ ⁰	W_4^0	W ₄ ⁰
X(1)	=	W ₄ ⁰	W ₄ ¹	W ₄ ²	W ₄ ³
X(2)	=	W ₄ ⁰	W_4^2	W ₄ ⁴	W ₄ ⁶
X(3)	=	W ₄ ⁰	W ₄ ³	W ₄ ⁶	W ₄ ⁹

		x(0)	x(1)	x(2)	x(3)
X(0)	=	W ₄ ⁰	W_4^{0}	W ₄ ⁰	W ₄ ⁰
X(1)	=	W ₄ ⁰	W ₄ ¹	W_4^2	-W ₄ ¹
X(2)	=	W ₄ ⁰	W ₄ ²	W ₄ ⁰	W ₄ ²
X(3)	=	W ₄ ⁰	-W ₄ ¹	W ₄ ²	W ₄ ¹

		x(0)	x(1)	x(2)	x(3)
X(0)	=	1	1	1	1
X(1)	=	1	-j	-1	j
X(2)	=	1	-1	1	-1
X(3)	=	1	j	-1	-j

FFT C Code

```
#include <stdio.h>
#include <math.h>
#include <complex.h>
#define FFT SIZE 8
#define LOG2 FFT SIZE 3
void matvec mul(double complex
out[FFT SIZE], double complex
mat[FFT SIZE][FFT SIZE], double
complex vec[FFT SIZE]) {
for (int i = 0; i < FFT SIZE; i++) {
\operatorname{out}[i] = 0;
for (int j = 0; j < FFT SIZE; j++) {
 out[i] += mat[i][j] * vec[j];
```

```
void generate dft matrix(double complex
W[FFT SIZE][FFT SIZE]) {
 for (int k = 0; k < FFT SIZE; k++) {
 for (int n = 0; n < FFT SIZE; n++) {
 W[k][n] = cexp(-2.0 * M PI * I * k * n / FFT SIZE);
int main() {
double complex x[FFT SIZE] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 double complex X[FFT SIZE];
 double complex W[FFT_SIZE][FFT_SIZE];
 generate dft matrix(W);
 matvec mul(X, W, x);
 printf("FFT using Matrix DFT:\n");
 for (int i = 0; i < FFT SIZE; i++) {
 printf("X[\%d] = \%.2f + \%.2fi\n", i, creal(X[i]),
cimag(X[i]));
```


Simulation result

Compilation command: riscv64-unknown-elf-gcc main.c -lm

Simulation command: spike pk -s a.out

FFT using Matrix DFT:

$$X[0] = 36.00 + 0.00i$$

$$X[1] = -4.00 + 9.66i$$

$$X[2] = -4.00 + 4.00i$$

$$X[3] = -4.00 + 1.66i$$

$$X[4] = -4.00 + -0.00i$$

$$X[5] = -4.00 + -1.66i$$

$$X[6] = -4.00 + -4.00i$$

$$X[7] = -4.00 + -9.66i$$

176752 cycles

FFT C Code

```
#include <stdio.h>
#include <math.h>
#include <complex.h>
unsigned long read cycles(void)
 unsigned long cycles;
 asm volatile ("rdcycle %0" : "=r" (cycles));
 return cycles;
void fft(double complex *x, int N)
 if (N \le 1)
return;
// Divide sequence into even and odd parts
 double complex even [N/2], odd [N/2];
 for (int i = 0; i < N/2; i++) {
 even[i] = x[2*i];
 odd[i] = x[2*i + 1];
 fft(even, N/2);
```

```
fft(odd, N/2);
double complex t = cexp(-2.0 * M_PI * I * k / N) * odd[k];
 x[k] = even[k] + t;
 x[k + N/2] = even[k] - t;
int main()
 unsigned long start, stop;
 start = read cycles();
 double complex x[] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 int N = sizeof(x) / sizeof(x[0]);
 fft(x, N);
 stop = read cycles();
 printf(" cycle :%ld\n", stop - start);
 printf("FFT Result:\n");
 for (int i = 0; i < N; i++) {
printf("X[%d] = %.2f + %.2fi\n", i, creal(x[i]), cimag(x[i]));
 return 0;
```


Simulation result

Compilation command: riscv64-unknown-elf-gcc main.c -lm

Simulation command: spike pk a.out

Cycle:27070

FFT using Matrix DFT:

$$X[0] = 36.00 + 0.00i$$

$$X[1] = -4.00 + 9.66i$$

$$X[2] = -4.00 + 4.00i$$

$$X[3] = -4.00 + 1.66i$$

$$X[4] = -4.00 + -0.00i$$

$$X[5] = -4.00 + -1.66i$$

$$X[6] = -4.00 + -4.00i$$

$$X[7] = -4.00 + -9.66i$$

Factorial Assembly Instructions

```
"la x12, data\n\t"
"lw x13, 0(x12)\n\t"
"addi x14, x0, 1\n\t"
"loop:\n\t"
"mul x14, x14, x13\n\t"
"addi x13, x13, -1\n\t"
"blt x0, x13, loop\n\t"
"la x15,factorial\n\t"
"sw x14,0(x15)\n\t"
```


Factorial Risc-V inline assembly

```
#include<stdio.h>
void factorial_asm(void);
static int data = 5;
static int factorial;
int main()
{
factorial_asm();
printf("factorial is %d", factorial);
}
```

```
void factorial asm()
 asm volatile(
 "la x12, data\n\t"
 "1 \le x \le 13, 0 \le x \le 12 \le n \le 1"
 "addi x14, x0, 1\n\t"
 "loop:\n\t"
 "mul x14, x14, x13\n\t"
 'addi x13, x13, -1\n\t"
 "blt x0, x13, loop\n\t"
Office Findinge.
 "la x15,factorial\n\t"
 "sw x14,0(x15)\n\t"
```


Palindrome RISC-V Assembly Instructions

```
"la x10, a \ln t"
"1d x 11, 0(x 10) \ n\ t"
"addi x5, x11, 0\n\t"
"addi x6, x0, 0\n\t"
"loop:\n\t"
"addi x7, x0, 10\n\t"
"mul x6, x6, x7\n\t"
"rem x8, x5, x7\n\t"
"add x6, x6, x8\n\t"
"div x5, x5, x7\n\t"
"bne x5, x0, loop\n\t"
"la x12, b\n\t"
"sw x6, 0(x12)\ln t"
```


Palindrome Risc-V inline assembly

```
#include <stdio.h>
 void swap_asm()
void swap asm(void);
 asm volatile(
static int a=121;
 "la x10, a \ln t"
static int b;
 "1d x 11, 0(x 10) \ h't"
int main()
 "addi x5, x11, 0\n\t"
 "addi x6, x0, 0\n\t"
swap_asm();
 "loop:\n\t"
if (a==b)
 "addi x7, x0, 10\n\t"
printf("number is a palindrome \%d = \%d\n", a,
 "mul x6, x6, x7\n\t"
b);
 "rem x8, x5, x7\n\t"
 "add x6, x6, x8\n\t"
else
 "div x5, x5, x7\n\t"
printf("not a palindrome\n");
 "bne x5, x0, loop\n\t"
 "la x12, b\n\t"
 "sw x6, 0(x12)\n\t"
```


Bit Reversal Risc-V inline assembly

```
#include <stdio.h>
static unsigned int a = 0b11010010;
int main()
printf("Before bit reversal: a = 0x\%x\n", a);
  bit reverse asm();
printf("After bit reversal: a = 0x\%x\n", a);
  return 0;
void bit reverse asm()
```

```
asm volatile(
 "la t0, a \ln t'
 // Load addr
 t1, 0(t0) \ln t''
 "lw
 // Load value
 "li
 t2, 0\n\t"
 // t2 will hold
  "li t3, 32 \ln t"
  "1:\n\t"
 "slli t2, t2, 1 \cdot n \cdot t"  // t2 <<= 1
"andi t4, t1, 1 \ln t"  // t4 = t1 & 1
  "or t2, t2, t4\n\t" // t2 |= t4
 "srli t1, t1, 1 \cdot n \cdot t"  // t1 >>= 1
  "addi t3, t3, -1\n\t" // count--
  "bnez t3, 1b\n\t" // if count !=
  void bit reverse asm()
 t2, 0(t0)\n\t''
 // Store rev
```


Thank you.

