

REAL-TIME DIGITAL SYSTEMS DESIGN AND VERIFICATION WITH FPGAS ECE 387 – LECTURE 12

PROF. DAVID ZARETSKY

DAVID.ZARETSKY@NORTHWESTERN.EDU

AGENDA

- Quantization
- Cordic Algorithm
- HW #5

TRIGONOMETRIC FUNCTIONS

- COordinate Rotational Digital Computer
- Jack E.Volder (1959)
- The CORDIC algorithm provides an iterative method of performing vector rotations by arbitrary angles using only shifts and adds.
- Very fast method for implementing SIN and COS in hardware.

CORDIC ALGORITHMS

- A convergence method for evaluating trigonometric (and other) functions
 - if a unit-length vector with end point at (X,Y) = (1,0) is rotated by an angle Z, its new end point will be at $(X,Y) = (\cos Z, \sin Z)$
 - simple hardware shifters, adders, lookup table
- Family of algorithms: rotation, vector mode
 - circular rotations
 - linear rotations
 - hyperbolic rotations

REAL CORDIC ROTATIONS

- The variable Z allows us to keep track of the total rotation over several steps.
- If Z_0 is the initial rotation goal and if the α_i angles are selected at each step such that after n iterations Z_n tends to 0, then E_n will be the end point after rotation by angle Z_0

If vector OE_i is rotated about the origin by an angle α_i , the new vector OE_{i+1} will have the coordinates

Real rotation: E_{i+1}

$$X_{i+1} = X_i \cos \alpha_i - Y_i \sin \alpha_i$$

$$Y_{i+1} = Y_i \cos \alpha_i + X_i \sin \alpha_i$$

$$Z_{i+1} = Z_i - \alpha_i$$

PSEUDO CORDIC ROTATIONS

- Expansion factor K = $\prod (1 + \tan^2 \alpha_i)^{1/2}$ depends on the rotation angles α_1 , α_2 ..., α_n .
- If we always rotate by the same angles, K is a constant.

Pseudo rotation: E'_{i+1}

$$X_{i+1} = X_i - Y_i \tan \alpha_i$$

$$Y_{i+1} = Y_i + X_i \tan \alpha_i$$

$$Z_{i+1} = Z_i - \alpha_i$$

Pseudo rotations increase the vector length to

$$R_{i+1} = R_i(1 + \tan^2 \alpha_i)^{1/2}$$

CALCULATING K EXPANSION FACTOR

 \bullet K_i can be ignored in the iterative process and then applied afterward as a scaling factor

```
float K = 1.0;
for ( int i = 0; i < N; i++ )
{
 K *= sqrt(1.0 + pow(2,-2*i));
}</pre>
```

BASIC CORDIC ROTATIONS

- To simplify pseudo rotations, pick α_i such that $tan \alpha_i = d_i 2^{-i}$ where $d_i \in \{-1,1\}$.
- Then
 - $X_{i+1} = X_i d_i Y_i 2^{-i}$
 - $Y_{i+1} = Y_i + d_i X_i 2^{-i}$
 - $Z_{i+1} = Z_i d_i \tan^{-1} 2^{-i}$
- Computation of X_{i+1} and Y_{i+1} requires an i-bit right shift and an add/subtract;
- Z_{i+1} only requires an add/subtract and one table lookup
- Precompute and store the function tan-12-i

CHOOSING THE ANGLES

i	$\tan \alpha_i = 2^{-i}$	E _i =tan ⁻¹ 2 ⁻ⁱ		$Z_i - d_i E_i = Z_{i+1}$	
0	1.000 000	45.000000	- 1	30.00 - 45.00 = -15.00	
I	0.500000	26.56505 I	-1	-15.00 + 26.57 = 11.57	
2	0.250000	14.036243	I	11.57 - 14.04 = -2.47	
3	0.125000	7.125016	-1	-2.47 + 7.13 = 4.66	
4	0.062500	3.576334	1	4.66 - 3.58 = 1.08	
5	0.031250	1.789910	I	1.08 -1.79 = -0.71	
6	0.015625	0.895174	-1	-0.71 + 0.90 = 0.19	
7	0.007813	0.447614	I	0.19 - 0.45 = -0.26	
8	0.003906	0.223811	-	-0.26 + 0.22 = -0.04	
9	0.001953	0.111906	-1	-0.04 + 0.11 = 0.07	

 $Z_{i+1} \rightarrow zero$

ROTATING THE ANGLES

Illustration of the first three rotations for a Z of 30°

CIRCULAR ROTATION MODE

• Choosing $d_i = sign(Z_i) \in \{-1,1\}$ to force Z to 0 gives the rotation mode Cordic iterations

$$X_{i+1} = X_i - d_i Y_i 2^{-i}$$
 $Y_{i+1} = Y_i + d_i X_i 2^{-i}$
 $Z_{i+1} = Z_i - d_i E_i$ where $E_i = tan^{-1}2^{-1}$

• After n iterations, when Z_n is sufficiently close to 0, then we have $Z = \sum \alpha_i$ and

$$X_n = K(X \cos Z - Y \sin Z)$$
 where $K = 1.646 760 258 ...$
 $Y_n = K(Y \cos Z + X \sin Z)$
 $Z_n = 0$
Rule: Choose $d_i \in \{-1,1\}$ such that $Z \to 0$

- Computes cos Z and sin Z by starting with $X = I/K = 0.607 252 935 \dots$ and Y = 0
- For k bits of precision, run it k iterations since for large i > k, $tan^{-1}2^{-i} \approx 2^{-i}$

CONVERGENCE DOMAIN

- Convergence of Z to 0 happens because each angle is more than half the previous angle.
- The domain of convergence is $0^{\circ} \le Z \le 99.7^{\circ}$ which is the sum of all the angles
- Outside this range, we can use trig identities to convert to the range
 - $\cos (Z \pm 2j\pi) = \cos Z$ $\sin (Z \pm 2j\pi) = \sin Z$
 - $\cos (Z \pi) = -\cos Z \qquad \sin (Z \pi) = -\sin Z$

ROTATION EXAMPLE

■ Computing cos 30° (= 0.866 025) and sin 30° (=0.500 000)

i	d _i	$\tan \alpha_i = 2^{-i}$	E _i =tan ⁻¹ 2 ⁻ⁱ	$X_{i+1} \rightarrow cos$	$Y_{i+1} \rightarrow sin$	$Z_{i+1} \rightarrow 0$
				I/K = 0.607 253	0.000 000	30.000 000
0	- 1	1.000 000	45.000000	0.607 253	0.607 253	-15.000 000
I	7	0.500000	26.565051	0.910 880	0.303 627	11.565 051
2		0.250000	14.036243	0.834 973	0.531 347	-2.471 192
3	7	0.125000	7.125016	0.901 391	0.426 975	4.653 824
4		0.062500	3.576334	0.874 705	0.483 312	1.077 490
5		0.031250	1.789910	0.859 602	0.510 647	-0.712 420
6	7	0.015625	0.895174	0.867 581	0.497 216	0.182 754
7		0.007813	0.447614	0.863 697	0.503 994	-0.264 860
8	-1	0.003906	0.223811	0.865 666	0.500 620	-0.041 049
	•••	•••	•••	•••	•••	•••

NORTHWESTERN UNIVERSITY – ECE DEPARTMENT

CORDIC IN SOFTWARE

```
// Constants
#define K
 1.646760258121066
#define CORDIC_1K QUANTIZE_F(1/K)
#define PI QUANTIZE_F(M_PI)
#define HALF_PI QUANTIZE_F(M_PI/2)
void cordic stage(short k, short c, short *x, short *y, short *z)
 // inputs
 short xk = *x;
 short yk = *y;
 short zk = *z;
 // cordic stage
 short d = (zk \ge 0) ? 0 : -1;
 short tx = xk - (((yk >> k) ^ d) - d);
 short ty = yk + (((xk >> k) ^ d) - d);
 short tz = zk - ((c ^ d) - d);
 // outputs
 *x = tx;
 *y = ty;
 *z = tz;
```

```
void cordic(int rad, short *s, short *c)
 short x = CORDIC_1K, y = 0;
 int r = rad;
 while (r > PI) r = 2*PI;
 while (r < -PI) r += 2*PI;
 if ( r > HALF_PI ) {
 r = PI; x = -x; y = -y;
 else if (r < -HALF_PI) {
 r += PI; x = -x; y = -y;
 short z = r;
 for ( int k = 0; k < CORDIC_NTAB; k++ ) {</pre>
 cordic_stage(k, CORDIC_TABLE[k], &x, &y, &z);
 *c = x;
 *s = y;
```

PERFORMANCE COMPARISON

PERFORMANCE RESULTS


```
theta -45 = ffffcdbd \longrightarrow sin: -0.0000 \longrightarrow cos:
theta -44 = ffffceda --> sin: -0.0002 --> cos: -0.0003
theta -43 = ffffcff8 --> sin: -0.0001 --> cos: -0.0002
theta -42 = ffffd116 --> sin: -0.0001 --> cos:
theta -41 = ffffd234 --> sin:
 0.0001
 --> cos:
 0.0002
theta -40 = ffffd352 \longrightarrow sin:
 0.0000
 --> cos:
 0.0001
theta -39 = ffffd470 --> sin: -0.0000 --> cos: -0.0004
theta -38 = ffffd58e --> sin: -0.0000 --> cos: -0.0001
theta -37 = ffffd6ac \longrightarrow sin:
 0.0000 --> cos: -0.0001
theta -36 = ffffd7ca --> sin: -0.0000 --> cos: -0.0006
theta -35 = ffffd8e8 --> sin: -0.0001 --> cos: -0.0004
theta -34 = ffffda06 --> sin: -0.0000 --> cos: -0.0003
theta -33 = ffffdb24 --> sin: -0.0000 --> cos: -0.0001
theta -32 = ffffdc42 --> sin: -0.0002 --> cos: -0.0003
theta -31 = ffffdd60 --> sin:
 -0.0000
 --> cos:
theta -30 = ffffde7e --> sin:
 0.0000 --> cos:
 0.0002
theta -29 = ffffdf9c --> sin:
 0.0001 --> cos:
 0.0003
theta -28 = ffffe0ba --> sin: -0.0003 --> cos: -0.0001
theta -27 = ffffe1d8 --> sin: -0.0002 --> cos: -0.0000
theta -26 = ffffe2f6 \longrightarrow sin: -0.0002 \longrightarrow cos:
 0.0001
theta -25 = ffffe414 --> sin: -0.0001
 --> cos:
 -0.0002
theta -24 = ffffe532 --> sin:
 0.0001 --> cos: -0.0002
theta -23 = ffffe650 --> sin:
 0.0001 --> cos: -0.0000
theta -22 = ffffe76d --> sin:
 0.0003
 --> cos:
 0.0001
theta -21 = ffffe88b --> sin:
 -0.0000 --> cos:
 0.0003
theta -20 = ffffe9a9 --> sin:
 -0.0000 --> cos:
 0.0005
theta -19 = ffffeac7 --> sin:
 0.0000
 --> cos:
 -0.0000
theta -18 = ffffebe5 --> sin:
 0.0002 --> cos: -0.0004
theta -17 = ffffed03 --> sin:
 0.0003 --> cos: -0.0002
theta -16 = ffffee21 \longrightarrow sin: -0.0002 \longrightarrow cos:
 0.0002
theta -15 = ffffef3f --> sin: -0.0001 --> cos: -0.0003
theta -14 = fffff05d --> sin: -0.0000 --> cos: -0.0001
theta -13 = fffff17b \longrightarrow sin:
 0.0000
 --> cos:
 -0.0002
theta -12 = fffff299 \longrightarrow sin:
 0.0002 --> cos:
theta -11 = fffff3b7 --> sin: -0.0000 --> cos: -0.0002
theta -10 = fffff4d5 --> sin: -0.0001 --> cos: 0.0002
```

```
theta -9 = fffff5f3 \longrightarrow sin: 0.0001 \longrightarrow cos:
theta -8 = fffff711 --> sin: 0.0001 --> cos:
theta -7 = fffff82f --> sin: -0.0001 --> cos:
 0.0002
theta -6 = fffff94d --> sin: -0.0001 --> cos:
 0.0002
theta -5 = fffffa6b \longrightarrow sin: -0.0000 \longrightarrow cos:
 0.0003
theta -4 = fffffb89 --> sin:
 0.0001 --> cos:
 0.0001
theta -3 = fffffca7 --> sin:
 0.0001 --> cos: -0.0001
theta -2 = fffffdc5 --> sin:
 0.0001 --> cos:
 -0.0001
theta -1 = fffffee3 --> sin:
 0.0001 --> cos: -0.0000
theta 0 = 000000000 --> sin:
 0.0001 --> cos: -0.0001
theta 1 = 0000011d --> sin:
 0.0000 --> cos:
 -0.0002
theta 2 = 0000023b --> sin:
 0.0000 --> cos:
 -0.0001
theta 3 = 00000359 --> sin:
 0.0000 --> cos: -0.0000
theta 4 = 00000477 --> sin:
 0.0002 --> cos: -0.0000
theta 5 = 00000595 --> sin:
 0.0000
 --> cos:
 -0.0002
 0.0001 --> cos: -0.0001
theta 6 = 000006b3 --> sin:
theta 7 = 000007d1 --> sin:
 0.0001 --> cos:
theta 8 = 000008ef --> sin: -0.0001 --> cos: -0.0001
theta 9 = 00000a0d --> sin: -0.0000 --> cos:
theta 10 = 00000b2b --> sin:
 0.0001 --> cos:
theta 11 = 00000c49 \longrightarrow sin:
 0.0002 --> cos:
theta 12 = 00000d67 \longrightarrow sin: -0.0000 \longrightarrow cos: -0.0002
theta 13 = 00000e85 \longrightarrow sin: -0.0001 \longrightarrow cos: -0.0001
theta 14 = 00000 fa3 --> sin:
 0.0001 --> cos: -0.0001
theta 15 = 000010c1 --> sin:
 0.0001 --> cos:
theta 16 = 000011df --> sin:
 0.0002 --> cos:
theta 17 = 000012fd \longrightarrow sin: -0.0003 \longrightarrow cos:
theta 18 = 0000141b \longrightarrow \sin :
 0.0002 --> cos: -0.0002
theta 19 = 00001539 --> sin: -0.0001 --> cos: -0.0001
theta 20 = 00001657 --> sin: -0.0000 --> cos:
theta 21 = 00001775 --> sin: -0.0000 --> cos: -0.0001
theta 22 = 00001893 --> sin: 0.0001 --> cos: -0.0001
theta 23 = 000019b0 \longrightarrow \sin:
 0.0002 --> cos: -0.0001
theta 24 = 00001 ace --> \sin: -0.0002 --> \cos:
theta 25 = 00001bec --> sin: -0.0000 --> cos:
theta 26 = 00001d0a --> sin: 0.0001 --> cos: 0.0001
```

```
theta 27 = 00001e28 \longrightarrow sin: 0.0001 \longrightarrow cos:
theta 28 = 00001f46 \longrightarrow sin: 0.0002 \longrightarrow cos:
theta 29 = 00002064 --> \sin: -0.0001 --> \cos: -0.0001
theta 30 = 00002182 --> sin: -0.0001 --> cos: 0.0001
theta 31 = 000022a0 \longrightarrow \sin: -0.0000 \longrightarrow \cos:
theta 32 = 000023be --> sin: 0.0001 --> cos: -0.0001
theta 33 = 000024dc \longrightarrow sin: -0.0001 \longrightarrow cos: -0.0001
theta 34 = 000025fa --> sin: -0.0001 --> cos: -0.0001
theta 35 = 00002718 --> sin: -0.0000 --> cos: -0.0001
theta 36 = 00002836 --> sin: -0.0001 --> cos: 0.0000
theta 37 = 00002954 --> sin:
 0.0001 --> cos: -0.0001
theta 38 = 00002a72 \longrightarrow sin:
 0.0001 --> cos: -0.0000
theta 39 = 00002b90 \longrightarrow \sin:
 0.0001 --> cos: -0.0002
theta 40 = 00002cae --> sin: -0.0000 --> cos:
theta 41 = 00002dcc \longrightarrow sin: -0.0001 \longrightarrow cos:
theta 42 = 00002eea --> sin:
 0.0001 --> cos:
 0.0000
theta 43 = 00003008 --> sin: 0.0001 --> cos: -0.0001
theta 44 = 00003126 --> sin: 0.0002 --> cos: -0.0002
theta 45 = 00003243 --> sin: -0.0000 --> cos: 0.0000
```

ERROR IS LESS THAN +/-0.001

CIRCULAR CORDIC HARDWARE

CORDIC TOP-LEVEL IMPLEMENTATION

Input: Radians

Output: Sin & Cos

CORDIC 16-STAGE PIPELINE

CORDIC STAGE

CORDIC SUMMARY

- Can compute virtually all trig functions of common interest
- Using approximations, we can simplify trigonometric computations using adders, shifters, and lookup tables
- When the number of iterations is fixed, K is constant
- In hardware Cordic can be easily pipelined
- We always need k iterations for k digits of precision
- Cordic can be extended to higher radices
 - for base 4, $d_i \in \{-2, -1, 1, 2\}$ and the number of iterations will be cut in half with essentially the same hardware

PROGRAM ASSIGNMENT

- Build a quantized Cordic algorithm that generates the Sin & Cos values
- Implement 16-stage hardware pipelined architecture
- The streaming Cordic implementation should produce a new value every cycle
- Simulate in software for theta in range -360 to 360 degrees, and generate quantized outputs for sin and cos
- Compare fixed point results to the software implementation, and determine the precision of quantization error.

NEXT...

- Digital Signal Processing Applications
- Final Project: FM Radio
- Form Groups for Final Project