

數位IC設計

Case Study

Case - Filter (1/8)

FIR
$$y(n) = \sum_{m=0}^{m} h_m x(n-m)$$
 Filter tap=4

$$y(0) = h_0 x(0) + h_1 x(-1) + h_2 x(-2) + h_3 x(-3)$$

$$y(1) = h_0 x(1) + h_1 x(0) + h_2 x(-1) + h_3 x(-2)$$

$$y(2) = h_0 x(2) + h_1 x(1) + h_2 x(0) + h_3 x(-1)$$

$$y(3) = h_0 x(3) + h_1 x(2) + h_2 x(1) + h_3 x(0)$$

$$y(4) = h_0 x(4) + h_1 x(3) + h_2 x(2) + h_3 x(1)$$

IIR
$$y(n) - \sum_{m=1}^{M} k_m y(n-m) = \sum_{m=0}^{M} h_m x(n-m)$$

$$y(0) - [k_1y(-1) + k_2y(-2) + k_3y(-3)] = h_0x(0) + h_1x(-1) + h_2x(-2)h_3x(-3)$$

$$y(1) - [k_1y(0) + k_2y(-1) + k_3y(-2)] = h_0x(1) + h_1x(0) + h_2x(-1)h_3x(-2)$$

$$y(2) - [k_1y(1) + k_2y(0) + k_3y(-1)] = h_0x(2) + h_1x(1) + h_2x(0)h_3x(-1)$$

$$y(3) - [k_1y(2) + k_2y(1) + k_3y(0)] = h_0x(3) + h_1x(2) + h_2x(1)h_3x(0)$$

$$y(4) - [k_1y(3) + k_2y(2) + k_3y(1)] = h_0x(4) + h_1x(3) + h_2x(2)h_3x(1)$$

(+)

Case - Filter (2/8)

tap=3 h_0 =2; h_1 =4, h_2 =6; module fir1(a, b, c, y); input [7:0] a, b, c; output [11:0] y; assign y = a*2+b*4+c*6; endmodule

module fir2(a, b, c, y); input [7:0] a, b, c; output [11:0] y; reg [11:0] y; always @(a or b or c) y = a*2+b*4+c*6; endmodule

Output: 20, 32, 44, 56, 68, 80, 92, 104,

Case - Filter (3/8)

```
module fir3(a, b, c, y, ck);
input [7:0] a, b, c;
input ck;
output [11:0] y;
reg [11:0] y;
always @(posedge ck)
y = a*2+b*4+c*6;
endmodule
```


Three inputs (a, b, c) must be entered concurrently (more pins, higher cost).

Output: 20, 32, 44, 56, 68, 80, 92, 104,

The stable output is generated at the positive edge of clock.

Case - Filter (4/8)

fir3

Case - Filter (5/8)

endmodule

```
module register(in, out, ck);
input [11:0] in;
input ck;
output [11:0] out;
reg [11:0] out;
always @(posedge ck)
out=in;
endmodule
`include "register.v"
module ffir1(in, out, ck);
input [11:0] in;
input ck;
output [11:0] out;
wire [11:0] x4, x3, x2, x1;
register r1(in, x3, ck);
register r2(x3, x2, ck);
register r3(x2, x1, ck);
register r4(x4, out, ck)
assign x4=x1*6+x2*4+x3*2;
endmodule
```


```
T(n)
 x(3)
 \chi(2)
module ffir1_a(in, out, ck);
 in
input
 ck:
 6
input [11:0] in;
output [11:0] out;
 [11:0] out;
reg
reg [11:0] x4, x3, x2, x1;
always @(posedge ck)
 ffir1
begin
 x3 \le in;
 x2 <= x3:
 x1 <= x2;
 out
 out <= (x3*2+x2*4)+x1*6;
end
```

T(n+1) → 4

One input (in) is entered every clock cycle (more suitable for memory access and pins' cost)

Case - Filter (6/8)

To work well, every input must be ready before the positive edge of every clock

'Correct results start here (4th clock), why?

Output: 20, 32, 44, 56, 68, 80, 92, 104,

Case - Filter (7/8)

6

out

x(2)

x(3)

```
include "register.v"

module ffir2(in, out, ck);
input [11:0] in;
input ck;
output [11:0] out;
wire [11:0] x4, x3, x2, x1;
wire [11:0] t3, t2, t1;
wire [11:0] y3, y2, y1;

register r1(in, x3, ck); register r2(x3, x2, ck);
register r3(x2, x1, ck);
```

assign t3=x3*2; assign t2=x2*4; assign t1=x1*6;

register r4(t3, y3, ck); register r5(t2, y2, ck);

register r6(t1, y1, ck);

assign x4=y1+y2+y3;

endmodule

register r7(x4, out, ck);

in

Datapath Pipelining

```
module ffir2_a(in, out, ck);
input
 ck:
input [11:0] in;
output [11:0] out;
reg [11:0] out;
reg [11:0] x3, x2, x1;
reg [11:0] y3, y2, y1;
always @(posedge ck)
begin
 x3<=in:
 x2 <= x3:
 x1 <= x2;
 y3 <= x3*2;
 y2 <= x2*4;
 y1 <= x1*6;
 out<=(y3+y2)+y1;
end
endmodule
```


Case - Filter (8/8)

Delay for ★ is about 7.3 ns

Delay for register assign is about 6.1 ns

Delay for + is about 2.6 ns

Total delay=7.3+6.1=13.4 ns (+ little wire delay)

Total delay=2.6*2+6.1=11.3 ns

Critical path=13.4 ns => clock rate less than 1/(13.4*10⁻⁹) ~= 74.6 MHz

Case - Systolic Array (1/5)

Systolic Array (FIR)

$$y(0) = h_0 x(0) + h_1 x(-1) + h_2 x(-2) + h_3 x(-3)$$

$$y(1) = h_0 x(1) + h_1 x(0) + h_2 x(-1) + h_3 x(-2)$$

$$y(2) = h_0 x(2) + h_1 x(1) + h_2 x(0) + h_3 x(-1)$$

$$y(3) = h_0 x(3) + h_1 x(2) + h_2 x(1) + h_3 x(0)$$

$$y(4) = h_0 x(4) + h_1 x(3) + h_2 x(2) + h_3 x(1)$$

+: adder ×: multiplier

R: register h_i : coefficient

Processing Element

Case - Systolic Array (2/5)

Case - Systolic Array (3/5)

	input	_x	pe0_x	pe1_x	pe2_x	pe3_x	pe4_y	<i>pe</i> 3_ <i>y</i>	pe2_y	pe1_y	output _ y
T_1	_		<i>x</i> (2)	1	<i>x</i> (1)	ı	1	1	_		
T_2	x = x(3))	ı	<i>x</i> (2)	Ι	<i>x</i> (1)	0	$h_3x(1)$			
T_3	3 -		<i>x</i> (3)	_	x(2)	-	_	ı	$h_2 x(2) + h_3 x(1)$	_	
T_{\perp}	$\int x(4)$.)	1	x(3)	ı	<i>x</i> (2)	0	$h_3x(2)$		$h_1 x(3) + h_2 x(2) + h_3 x(1)$	
T_{5}	;		<i>x</i> (4)	1	<i>x</i> (3)	ı	ı	ı	$h_2 x(3) + h_3 x(2)$		$h_0 x(4) + h_1 x(3)$ + $h_2 x(2) + h_3 x(1)$
T_{ϵ}	$\int x(5)$)	1	<i>x</i> (4)	-	<i>x</i> (3)	0	$h_3x(3)$	_	$h_1 x(4) + h_2 x(3) + h_3 x(2)$	
T_{γ}	, _		<i>x</i> (5)	_	<i>x</i> (4)	_	_	_	$h_2 x(4) + h_3 x(3)$	_	$h_0 x(5) + h_1 x(4)$ + $h_2 x(3) + h_3 x(2)$

Case - Systolic Array (4/5)

```
Design_1
module pe(clk, reset, coeff, in x, in y, out x, out y);
parameter size = 8;
input clk, reset;
input [size-1:0]
 in x, coeff;
input [size+size-1:0] in_y;
output [size-1:0]
 out x:
output [size+size-1:0] out_y;
wire [size+size-1:0] mult_out, add_out;
reg_8 r1(clk, reset, in_x, out_x);
reg_16 r2(clk, reset, add_out, out_y);
assign mult out = in x * coeff;
assign add out = mult out + in y;
endmodule
 in_x
 coeff
```

```
out_y R out_x
```

```
module pe(clk, reset, coeff, in_x, in_y,
out x, out y);
parameter size = 8;
input
 clk, reset;
 [size-1:0]
input
 in x, coeff;
 [size+size-1:0] in v:
input
output [size-1:0]
 out x;
output [size+size-1:0] out_y;
 [size+size-1:0] out y;
reg
 [size-1:0]
reg
 out x;
always@(posedge clk)
begin
 if(reset) begin
 out x = 0;
 out y = 0;
 end
 else begin
 out_y = in_y + (in_x * coeff);
 out x = in x;
 end
end
endmodule
```


endmodule

Case - Systolic Array (5/5)

```
//**** main *****************
module systolic(clk, reset, input_x, output_y);
parameter size = 8;
input clk, reset;
input [size-1:0]
 input_x;
output [size+size-1:0] output_y;
wire
 [size-1:0]
 pe0_x, pe1_x, pe2_x, pe3_x;
 [size+size-1:0] pe1_y, pe2_y, pe3_y;
wire
 [size-1:0]
 h0 = 8'h01;
wire
 [size-1:0]
 h1 = 8'h01;
wire
 [size-1:0]
 h2 = 8'h01:
wire
 [size-1:0]
 h3 = 8'h01;
wire
 [size+size-1:0] pe4_y = 16'h0000;
pe pe_0(clk, reset, h0, input_x, pe1_y, pe0_x,
output_y);
pe pe_1(clk, reset, h1, pe0_x, pe2_y, pe1_x, pe1_y);
pe pe_2(clk, reset, h2, pe1_x, pe3_y, pe2_x, pe2_y);
pe pe 3(clk, reset, h3, pe2 x, pe4 y, pe3 x, pe3 y);
```

```
//**** register 8bits *****
module reg_8(clk,reset,in,out);
parameter size_in = 8;
 clk,reset;
input
 [size_in-1:0] in;
input
 [size_in-1:0] out;
output
 [size in-1:0] out;
reg
always @(posedge clk)
begin
  if(reset)
 out=0;
  else
 out=in;
 end
endmodule
```

```
//**** register 16bits ******
module reg_16(clk,reset,in,out);
parameter size_in = 16;
input
 clk,reset;
input
 [size_in-1:0] in;
 [size in-1:0] out;
output
 [size in-1:0] out;
reg
always @(posedge clk)
begin
 if(reset)
 out=0;
 else
 out=in;
end
endmodule
```


Case-Matrix Multiplication (1/2)

Matrix Multiplication

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

$$c=c+(a*b)$$


```
`include "reg_8.v"

`include "reg_16.v"
```

```
module PE(clk,reset,in_a,in_b,out_a,out_b,out_c);
parameter data_size=8;
input reset,clk;
input [data_size-1:0] in_a,in_b;
output [data_size-1:0] out_a,out_b;
output [2*data_size-1:0] out_c;
wire [2*data_size-1:0] out_c,ADD_out,out_MPY;
wire [data_size-1:0] out_a,out_b;
```

```
assign out_MPY=in_a*in_b;
assign ADD_out=out_MPY+out_c;
reg_16 reg_16_0(clk,reset,ADD_out,out_c);
reg_8 reg_delay_8_0(clk,reset,in_a,out_a);
reg_8 reg_delay_8_1(clk,reset,in_b,out_b);
endmodule
```


Case-Matrix Multiplication (2/2)

```
module PE_H(reset,clk,in_a,in_b,out_a,out_b,out_c);
parameter data_size=8;
input reset,clk;
input [data_size-1:0] in_a,in_b;
output [2*data_size:0] out_c;
output [data_size-1:0] out_a,out_b;
reg [2*data_size:0] out_c;
reg [data_size-1:0] out_a,out_b;
```

```
begin
 if(reset)
 begin
 out a=0;
 out b=0;
 out c=0;
  end
 else
  begin
 out_c=out_c+in_a*in_b;
  out a=in a;
 out_b=in_b;
 end
end
endmodule
```

always @(posedge clk)

```
in_b

in_a

out_c

in_a

out_a
```

The rest of circuit can be designed easily....