Some Comments on Working Groups

- Embedded (general) -> Philip Ballister
- FPGA/DSP/GPU Co-Processing -> Justin Ford
- GPP/VOLK -> Nathan West
- Improving GNU Radio Experience -> M. Braun

Message Passing API & & PHY/MAC with USRP and GNU Radio

John Malsbury, Ettus Research

Asynchronous Message Passing API

Ettus Research

- Asynchronous Message Passing
- Publish/Subscriber Interface
- Use Cases
 - Both control and data plane
 - Low-rate upstream sync/control
 - Packet assembly/disassembly
- Polymorphic Data Types
- New Connect Function for Async Messages

Message Operation


- Publish/Subscribe Model
 - Input ports are subscribed to a single output port
 - Blocks publish async messages on an output port
 - Scheduler inserts message into the input queues
 - Block subscription handled with the msg_connect()
- Register the port in block's __init__ function
- Specify msg_handler for input ports (optional but recommended)
- Two Methods to receive messages
 - Declare a message handler
 - Poll input queue in the work() function of a block (if it has one)

Creating a Port


```
Ettus Research
```

```
73
74
 Simple MAC w/ ARQ
75
 76
77
 □class easyMAC(gr.basic block):
78
79
 docstring for block easyMAC
80
81
 def init ( self,addr,timeout,max attempts):
82
 gr.basic block. init (self,
83
 name="easyMAC",
84
 in sig=None,
85
 out sig=None)
86
87
 #other init code
88
89
 #message i/o for radio interface
 self.message port register out(pmt.intern('to radio'))
90
 self.message port register in(pmt.intern('from radio'))
91
 self.set msg handler(pmt.intern('from radio'),self.radio rx)
92
93
 #message i/o for app interface
94
95
 self.message port register out(pmt.intern('to app'))
 self.message port register in(pmt.intern('from app'))
96
 self.set msg handler(pmt.intern('from app'),self.app rx)
97
98
99
 #message i/o for ctrl interface
 self.message port register out(pmt.intern('ctrl out'))
100
 self.message port register in(pmt.intern('ctrl in'))
101
 self.set msg handler(pmt.intern('ctrl in'),self.ctrl rx)
102
```

Message Connect


GRC XML File


```
24
 <sink>
 25
 <name>from radio</name>
 26
 <type>message</type>
 27
 </sink>
 28
 <sink>
 <name>from app</name>
#message i/o for radio interface
 30
 <type>message</type>
self.message port register out(pmt.intern('to radio'))
 31
 </sink>
self.message port register in(pmt.intern('from radio'))
 <sink>
self.set msg handler(pmt.intern('from radio'), self.radio rx)
 33
 <name>ctrl in</name>
 34
 <type>message</type>
#message i/o for app interface
 35
 /sink>
self.message port register out(pmt.intern('to app'))
 36
self.message port register in(pmt.intern('from app'))
 37
 <source>
self.set msg handler(pmt.intern('from app'),self.app rx)
 38
 <name>to radio</name>
 <type>message</type>
#message i/o for ctrl interface
 40
 </source>
self.message port register out(pmt.intern('ctrl out'))*
 41
 <source>
self.message port register in(pmt.intern('ctrl in'))
 42
 <name>to app</name>
self.set msg handler(pmt.intern('ctrl in'),self.ctrl rx)
 43
 <type>message</type>
 44
 </source>
 45
 <source>
 46
 <mame>ctrl out</mame>
 <type>message</type>
 47
 48
 </source>
 49
 </block>
 50
```

Message Handler vs work()


- Using a Message Handler
 - Msg functionality only called if a message arrived
 - Msg-only blocks "sleep" until a message arrives
 - Best if you are doing msg-to-msg exchange
- •Polling in work()
 - Useful if you are converting from msg input to stream output
 - Risk of blocking on the msg queue
 - May reduce performance of DSP opeations in work()
 - Scheduler calls work() if:
 - Input/output buffer requirements are met
 - Message arrives at the input queue

Example of a Message Handler

```
Ettus Research
```

```
96 self.message_port_register_in(pmt.intern('from_app'))
97 self.set_msg_handler(pmt.intern('from_app'),self.app_rx)
```

```
227
 def app rx(self,msq):
228
229
 try:
230
 meta = pmt.car(msq)
231
 data = pmt.cdr(msq)
232
 except:
233
 raise NameError("easyMAC - input not a PDU")
234
235
 if pmt.is u8vector(data):
 data = pmt.u8vector elements(data)
236
237
 else:
238
 raise NameError("Data is not u8 vector")
239
 meta dict = pmt.to python(meta)
240
 if not (type(meta dict) is dict):
241
 meta dict = {}
242
243
244
 #double check to make sure correct meta data was in pdu
 if 'EM USE ARQ' in meta dict.keys() and 'EM DEST ADDR' in meta dict.keys():
245
 #assign tx path depending on whether PMT BOOL EM USE ARQ is true or false
246
 if(meta dict['EM USE ARQ']):
247
 self.queue.put( (data,meta dict) )
248
249
 else:
250
 self.tx no arg(( data,meta dict) ,USER IO PROTOCOL ID)
251
 else:
 raise NameError("EM USE ARQ and/or EM DEST ADDR not specified in PDU")
252
253
254
 self.run arq fsm()
255
256
 def ctrl rx(self,msq):
257
 self.run arq fsm()
258
```

Handling Input in work()

sel: 24L

INS TAB

```
Research
 50
 51
 int
 52
 pdu to tagged stream impl::work(int noutput items,
 gr vector const void star &input items,
 53
 54
 gr vector void star &output items)
 55
 56
 char *out = (char *)output items[0];
 57
 int nout = 0;
 58
 59
 // if we have remaining output, send it
 if (d remain.size() > 0) {
 60
 61
 nout = std::min((size t)d remain.size()/d itemsize, (size t)noutput items);
 memcpy(out, &d remain[0], nout*d itemsize);
 62
 d remain.erase(d remain.begin(), d remain.begin()+nout);
 63
 64
 noutput items -= nout;
 out += nout*d itemsize;
 65
 66
 67
 68
 // if we have space for at least one item output as much as we can
 if (noutput items > 0) {
 69
 70
 71
 // grab a message if one exists
 72
 pmt::pmt t msq(delete head nowait(PDU PORT ID));
 73
 if (msg.get() == NULL)
 74
 return nout;
 75
 // make sure type is valid
 76
 77
 if (!pmt::is pair(msg)) // TODO: implement pdu::is valid()
 throw std::runtime error("received a malformed pdu message");
 78
 79
-ile /media/john/81542486-825a-42eb-atdc-7t3t5cbt5c8a/home/john/src/gr-easyMAC/apps/top_block.py opened(10).
File /home/john/src/gnuradio-3.7.x/gr-blocks/lib/wavfile.cc opened(11).
file /home/john/src/gnuradio-3.7.x/gr-blocks/lib/pdu to tagged stream impl.cc opened(12).
```

mode: Unix (LF) encoding: UTF-8 filetype: C++ scope: gr::blocks::pdu to tagged stre

Ettus

Publishing a Message


```
156
157
158
159
160
161
162
163
164
165
166
```

```
def output user data(self,pdu tuple):
 data = pdu_tuple[0][5:]
 data = pmt.init_u8vector(len(data),data)
 #pass through metadata if there is any
 meta = pmt.to_pmt(pdu_tuple[1])
 self.message port pub(pmt.intern('to app'),pmt.cons(meta,data))
```

Other Notes About Messages


- work() function no longer required if you are only using messages
- •Per unit of data, async. message passing typically involves more overhead than a stream
- Better for passing around frames or doing control plane operations
- Not recommended for passing samples

The Protocol Data Unit (PDU)


- Yet another PMT type
- Data and meta-data in a single PMT instance

PDU

- Examples
 - Adaptive rate systems
 - Adaptive encoding
 - Multi-channel
 - Per-Packet Control

Meta-Data Data Kev Vector Value Kev Value uint8 Value <u>Key</u> Value <u>Kev</u> Kev Value <u>Key</u> Value

- Contents
 - Payload uint8 vector
 - PMT Dictionary Key/Value Pairs

Constructing a PDU

```
Ettus Research
```


```
142
 #transmit data through non-arg path
143
144
 def tx no arg(self,pdu tuple,protocol id):
 self.send pkt radio(pdu tuple,self.pkt cnt no arq,protocol id,ARQ NO REQ)
145
 self.pkt cnt no arg = ( self.pkt cnt no arg + 1 ) % 255
146
147
 return
148
149
 #transmit data - msq is numpy array
 def send pkt radio(self,pdu tuple,pkt cnt,protocol id,control):
150
151
152
 #create header, merge with payload, convert to pmt for message pub
 data = (pkt cnt,self.addr,pdu tuple[1]['EM DEST ADDR'],protocol id,control) + pdu tuple[0]
153
154
 data = pmt.init u8vector(len(data),data))
155
156
 meta = pmt.to pmt(pdu tuple[1])
157
 #construct pdu and publish to radio port
158
 pdu = pmts.cons(meta,data)
159
160
 #publish to msq port
161
 self.message port pub(pmt.intern('to radio'),pdu)
162
163
 return
164
165
166
 #transmit data through arg path
167
 def tx arg(self,pdu tuple,protocol id):
 self.send pkt radio(pdu tuple,self.pkt cnt arq,protocol id,ARQ REQ)
168
169
 return
170
```

Reading a PDU

```
Z4Z
243
244
 def app rx(self,msq):
245
 try:
246
 meta = pmt.car(msg)
247
 data = pmt.cdr(msq)
248
 except:
249
 raise NameError("easyMAC - input not a PDU")
250
251
 if pmt.is u8vector(data):
252
 data = pmt.u8vector elements(data)
253
 else:
254
 raise NameError("Data is not u8 vector")
255
256
 meta dict = pmt.to python(meta)
257
 if not (type(meta dict) is dict):
258
 meta dict = {}
259
260
 #double check to make sure correct meta data was in pdu
 if 'EM USE ARQ' in meta dict.keys() and 'EM DEST ADDR' in meta dict.keys():
261
262
 #assign tx path depending on whether PMT BOOL EM USE ARQ is true or false
 if(meta dict['EM USE ARQ']):
263
 self.queue.put( (data,meta dict) )
264
265
 else:
266
 self.tx no arq(( data,meta dict) ,USER IO PROTOCOL ID)
267
 else:
268
 raise NameError("EM USE ARQ and/or EM DEST ADDR not specified in PDU")
269
270
 self.run arq fsm()
271
```


pre-cog/gr-mac/gr-easyMAC


History

Ettus Research

."Pre-Cog"


- GNU Radio 3.6 and gr-extras
- . Demo:
 - USRP Features
 - Timed-bursts
 - Timed tuning commands
 - GNU Radio Features
 - Message Passing
 - · Python Blocks
 - Stream Tags
- Random Access, FHSS, TDMA
- · gr-mac
 - Upgrade to 3.7.0
 - Demo during the hackfest
- Other MAC-related work
 - Moritz Fischer Sliding Window ARQ
 - KIT-CEL Fast Frequency Hopping Prototype (GR 3.6 + gr-extras)


Additional Driver Features


- Burst Transmission
 - Implemented with sample metadata
 - sob, time_spec, eob
 - Allows half-duplex operation fast T/R Switching
 - Precise transmission alignment in network (TDMA)
- Timed Commands
 - Tuning, GPIO, etc.
 - Frequency hopping, PLL re-sync (SBX), T/R ctrl
- These are exposed in GNU Radio

PMT Example – USRP Burst


Used by blocks to identify PMT
Specifies origin(block) of PMT
Specifies sample position of tag

Type: Can by many types "payload data"

USRP Behavior

Ettus Research Tag Offset = nTag, Offset = nTag Offset = n + 511Key = 'tx time' Key = "tx sob" Key = "tx eob" Value = [sec frac sec] Value = pmt.PMT T Value = pmt.PMT T Samples associated with frame es Before Samples Sample count = 512

- Must be sent to USRP some time before actual tx_time
- At tx_time, USRP will set switches to tx and start streaming

Upon receiving eob, USRP will:


- stop tx streaming
- Set T/R switch to Rx port

Example – Getting Time from USRP

```
Ettus Research
```


```
226
227
 #read all tags associated with port 0 for items in this work function
 tags = self.get tags in range(0, nread, nread+ninput items)
228
229
230
 #lets find all of our tags, making the appropriate adjustments to our timing
231
 for tag in tags:
232
 key string = pmt.pmt symbol to string(tag.key)
233
 if kev string == "rx time":
234
 self.samples since last rx time = 0
 self.current integer, self.current fractional = pmt.to python(tag.value)
235
 self.time update = self.current integer + self.current fractional
236
237
 self.found time = True
238
 elif key string == "rx rate":
239
 self.rate = pmt.to pvthon(tag.value)
240
 self.sample period = 1/self.rate
241
 self.found rate = True
242
243
 #determine first transmit slot when we learn the time
 if not self.know time:
244
245
 if self.found time and self.found rate:
246
 #get current time
 else:
247
248
 self.time update += (self.sample period * ninput items)
249
250
```

Example – Tx Burst USRP


```
113
 if len(self. pkt) == 0 :
114
 item index = num items #which output item gets the tag?
115
 offset = self.nitems written(0) + item index
116
 source = pmt.pmt string to symbol("framer")
117
 if self.has tx time:
118
 key = pmt.pmt string to symbol("tx sob")
119
 self.add item tag(0, self.nitems written(0), key, pmt.PMT T, source)
120
 key = pmt.pmt string to symbol("tx time")
121
 self.add item tag(0, self.nitems written(0), key, pmt.from python(self.tx time), source)
122
123
 if self.more frame cnt == 0:
124
 key = pmt.pmt string to symbol("tx eob")
125
 self.add item tag(0, offset - 1, key, pmt.PMT T, source)
126
 else:
127
 self.more frame cnt -= 1
128
129
```


gr-precog


- A first set of prototype blocks built on gr-extras, and "blob" concept
- Demonstrate basic MAC functionality <u>WITHIN</u> GNU Radio
 - This is basic, but developers could do much more sophisticated things...
- Added capabilities
 - Frame agnostic bursting (ie. tight control of tx timing)
 - Simple upper-level MAC with ARQ
 - . TDMA Implementation
 - FHSS Transceiver
 - Easy Expansion w/ Layered Protocols
- Upcoming release will use 3.7.0-compatible API and new message passing API


simple_trx.grc


Protocol Layering


Message Based


PHY – Inside "Radio Top Block"


PDU<->Stream


Connected to and OFDM PHY


Other Implementations


FHSS Top Block


FHSS Top Block


FHSS w/ OFDM?


Code for MAC


Simple MAC – Frame Structure


Sequence Number
Destination Address
Source Address
Control Word I
Control Word II
Payload

Sequence Number for ARQ and dropped-frame detection


Address of radio we're sending this msg to.

Radio's address ("my address")

Control words: settings include ARQ, protocol id, FEC settings, etc.

This is our payload, it can be represented as a "blob" and is in our implementation

Example Program – Frame Structure


MAC Frame

Sequence Number

Destination Address

Source Address

Control Word I

Control Word II

Payload


Physical Layer Frame


Preamble/Sync Words

PHY Header Byte count, etc.

MAC Payload


CRC16


gr-precog


```
gr-prec
```


60

```
) 9 0
 def init (self, channel, arg):
 gr.basic block. init (self,
35
36
 name="virtual channel encoder",
37
 in sig=None,
38
 out sig=None)
39
 self.channel = channel
40
 self.arg = arg
41
42
43
 self.message port register out(pmt.intern('out'))
 self.message port register in(pmt.intern('in'))
44
 self.set msg handler(pmt.intern('in'),self.format)
45
46
47
 def format(self,msg):
48
 data = pmt.cdr(msg)
49
 meta = pmt.car(msg)
50
 if not pmt.is u8vector(data):
51
 raise NameError("Data is no u8 vector")
52
53
 meta dict = pmt.to python(meta)
54
 if not (type(meta dict) is dict):
 meta dict = {}
55
56
57
 #lets append some metadata to the pdu
58
 if self.arq == ARQ TRUE:
59
 meta dict['EM USE ARQ'] = True
60
 else:
 meta dict['EM USE ARQ'] = False
61
62
63
 meta dict['EM DEST ADDR'] = self.channel
64
 #convert dictionary back to a pmt
65
 meta = pmt.to pmt(meta dict)
66
67
 self.message port pub(pmt.intern('out'),pmt.cons(meta,data))
68
```

search


gr-precog


gr-precog


simple_trx.grc


Tunnely.py Equivalent


Upper-Layer Protocols


Or any other kind of data...


Conclusion


- •A lot of new, useful features:
 - Message Passing
 - PDUs
 - OFDM PHY
- •Additional work:
 - Finish upgrade to 3.7.0
 - Upgrade documentation
 - Integrate sliding-window ARQ
 - C++
 - More optimal FHSS setup
 - FPGA-based PHY w/ PCIe