

İçindekiler

- Sinyal İşleme Donanımları
- FPGA
- FPGA ile Tasarım
- VHDL
- Uygulama Gerçekleştirme
- Kart Üzerinde Çalıştırma

Sinyal İşleme Donanımları

FPGA

DSP

GPU

CPU

Intel Xeon Phi

Sinyal İşleme Donanımları

Hangisini Seçmeliyim?

	CPU	Phi	GPU	DSP	FPGA
İşlem Gücü	Orta	Yüksek	Yüksek	Orta	Yüksek
Güç Tüketimi	Yüksek	Yüksek	Yüksek	Orta	Düşük
Latency	Orta	Yüksek	Yüksek	Düşük	Düşük
Paralellik	Orta	Yüksek	Yüksek	Orta	Yüksek

Hangisini Seçmeliyim?

İş Yükü	CPU	Phi	GPU	DSP	FPGA
Sıralı	Yüksek	Düşük	Düşük	Düşük	Düşük
Tekrarlanan	Yüksek	Düşük	Düşük	Orta	Orta
Paralel	Orta	Yüksek	Yüksek	Yüksek	Yüksek
Hafıza Yoğun	Yüksek	Orta	Orta	Düşük	Düşük

	CPU	Phi	GPU	DSP	FPGA
Uygulama Geliştirme	Yüksek	Orta	Orta	Orta	Düşük

Hangisini Seçmeliyim?

Hangisini Seçmeliyim?

Hibrit bir yapı?

Hangisini Seçmeliyim?

Hibrit Yapılardaki Problemler?

- □Donanım Yazılım ayrışımı
- ☐ Algoritmaların Paralelleştirilmesi
- ☐ Hafıza birimine Ulaşım
- □Kullanıcı Arayüzleri
- □ Senkronizasyon
- **□**Maliyet

Neden FPGA?

Hız-Alan-Güç

Neden FPGA?

Pipelining

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
entity normal is
port (Clk : in std logic;
 data_in : in integer;
 data out : out integer;
 a,b,c : in integer
end normal;
architecture Behavioral of normal is
signal data, result : integer := 0;
begin
data <= data_in;
data_out <= result;
 --process for calcultation of the equation.
PROCESS (Clk, a, b, c, data)
 if (rising edge (Clk)) then
 --multiplication is done in a single stage.
 result <= a*b*c*data;
 end if:
END PROCESS;
end Behavioral;
```

```
Large combinatorial logic delay

Small delay

Small delay
```

```
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
entity pipelined is
port (Clk : in std_logic;
 data in : in integer:
 data out : out integer;
 a,b,c : in integer
end pipelined;
architecture Behavioral of pipelined is
signal i,data,result : integer := 0;
signal temp1, temp2 : integer := 0;
data <= data in:
data_out <= result;
--process for calcultation of the equation.
PROCESS (C1k)
BEGIN
 if(rising_edge(Clk)) then
 --Implement the pipeline stages using a for loop and case statement. --'i' is the stage number here.
 -- The multiplication is done in 3 stages here.
 -- See the output waveform of both the modules and compare them.
 for i in 0 to 2 loop
 case i is
 when 0 => temp1 <= a*data;
 when 1 => temp2 <= temp1*b;
 when 2 => result <= temp2*c;
 when others => null;
 end case;
 end loop;
 end if;
END PROCESS;
```

FPGA programlanabilir mantık blokları ve bu bloklar arasındaki ara bağlantılardan oluşan ve geniş uygulama alanlarına sahip olan sayısal tümleşik devrelerdir.*

Test veya üretim amaçlı kullanılabilirler.

Günümüzde üretilen FPGA'lar çok daha fazla gelişmiş özellikler içermektedirler.

Xilinx ve Altera FPGA konusunda önde gelen firmalardan olup FPGA pazarının %90'nını kontrol etmektedirler**. Ayrıca piyasada Lattice Semiconductor, Achronix Microsemi, gibi üreticiler de mevcuttur.

^{*}https://tr.wikipedia.org/wiki/FPGA

^{**}http://www.eejournal.com/archives/articles/20140225-rivalry/

FPGA programlanabilir mantık blokları ve bu bloklar arasındaki ara bağlantılardan oluşan ve geniş uygulama alanlarına sahip olan sayısal tümleşik devrelerdir.*

Test veya üretim amaçlı kullanılabilirler.

Günümüzde üretilen FPGA'lar çok daha fazla gelişmiş özellikler içermektedirler.

Xilinx ve Altera FPGA konusunda önde gelen firmalardan olup FPGA pazarının %90'nını kontrol etmektedirler**. Ayrıca piyasada Lattice Semiconductor, Achronix Microsemi, gibi üreticiler de mevcuttur.

^{*}https://tr.wikipedia.org/wiki/FPGA

^{**}http://www.eejournal.com/archives/articles/20140225-rivalry/

FPGA ile tasarım yapılırken kullanılan iki popüler donanım tanımlama dili mevcuttur. Bunlar **VHDL** (VHSIC* Hardware Description Language) ve **Verilog** dilleridir.

FPGA ile tasarım yapılırken kullanılan diller standart olsa da, çalışma ortamı olarak mutlaka FPGA üreticisinin yayınladığı yazılımları kullanmak gerekmektedir. Bununla beraber Synopsys gibi firmalar birden fazla markayı destekleyen yazılımlara sahiptirler.

*VHSIC: Very High Speed Integrated Circuit

Programmability: Where do FPGA's fit?

Flexibility, Programming Abstraction

Performance, Area and Power Efficiency

CPU:

- Market-agnostic
- Accessible to many Market +)
- Flexible, portable •

FPGA:

- Somewhat Restricted
- programmers (C+ Harder to Program (Verilog)
 - More efficient than SW
 - More expensive than **ASIC**

ASIC

- Market-specific
- Fewer programmers
- Rigid, less programmable
- Hard to build (physical) A TERM。

2

FPGA End Markets

CİHAZ	TÜR	İŞLEM GÜCÜ
AMD R9 FURY	GPU	8.6 TFLOPS
NVIDIA P100	GPU	10.6 TFLOPS
Xilin Virtex VU13P	FPGA	4.5 TFLOPS
Altera Stratix GX2800	FPGA	9.2 TFLOPS
Intel Core i7 5960x (8C @ 3GHZ - AVX2)	CPU	0.354 TFLOPS
Intel Xeon Phi 7120 (61C @ 1.238 GHZ)	Coprocessor	2.4 TFLOPS

http://www.intel.com/content/www/us/en/benchmarks/server/xeon-phi/xeon-phi-theoretical-maximums.html

http://www.xilinx.com/products/technology/dsp.html

https://www.altera.com/products/fpga/stratix-series/stratix-10/features.html#dsp

https://en.wikipedia.org/wiki/List_of_AMD_graphics_processing_units

https://en.wikipedia.org/wiki/List_of_Nvidia_graphics_processing_units

https://www.pugetsystems.com/labs/articles/Linpack-performance-Haswell-E-Core-i7-5960X-and-5930K-594/

Broadwell + Arria 10 GX MCP

FPGA ile tasarım yaparaken kullanılabilecek pek çok geliştirme aracı günümüzde mevcuttur.

Tasarımcı, kendi tecrübe ve deneyim seviyesine göre bu yollardan birini kullanarak projesini gerçekleştirebilir.

Peki hangi araç ve yol tercih edilmeli?

- Xilinx Vivado HLS
- Xilinx SDAccel
- Altera OpenCL SDK

- Xilinx Vivado HLS
- Xilinx SDAccel
- Altera OpenCL SDK

SDAccel - CPU/GPU Development Experience on FPGAs

- Xilinx Vivado HLS
- Xilinx SDAccel
- Altera OpenCL SDK

- Matlab HDL Coder
- Vivado System Generator
 For DSP
- Altera DSP Builder

- Matlab HDL Coder
- Vivado System Generator
 For DSP
- Altera DSP Builder

- Matlab HDL Coder
- Vivado System Generator For DSP
- Altera DSP Builder

Kullanılabilecek 3 temel yöntemden bahsedilebilir.

 VHDL/Verilog dilleri ile alt seviyeden tasarım.

(VHDL mi Verilog mu?)

```
-- (this is a VHDL comment)
-- import std_logic from the IEEE library
library IEEE:
use IEEE.std logic 1164.all;
-- this is the entity
entity name of entity is
  port (
 IN1 : in std logic;
 IN2 : in std logic;
 OUT1: out std logic);
end entity name_of_entity;
-- here comes the architecture
architecture name_of_architecture of name_of_entity is
-- Internal signals and components would be defined here
  OUT1 <= IN1 and IN2;
end architecture name_of_architecture;
```

```
 \begin{array}{l} \mathbf{L}(1) \leftarrow \mathbf{L}(1)/\mathbf{D}(1); \\ \text{for } i \leftarrow 2 \text{ to } n \text{ do} \\ & \mathbf{D}(i) \leftarrow \mathbf{D}(i) - \mathbf{L}(i-1) \times \mathbf{U}(i); \\ & \mathbf{L}(i) \leftarrow \mathbf{L}(i)/\mathbf{D}(i); \\ & \mathbf{b}(i) \leftarrow \mathbf{b}(i) - \mathbf{L}(i-1) \times \mathbf{b}(i-1); \\ \text{end} \end{array} \qquad \begin{array}{l} \mathbf{b}(n) \leftarrow \mathbf{b}(n)/\mathbf{D}(n); \\ \text{for } i \leftarrow n-1 \text{ to } 1 \text{ do} \\ & \mathbf{b}(i) \leftarrow \mathbf{b}(i) - \mathbf{b}(i+1) \times \mathbf{U}(i+1); \\ & \mathbf{b}(i) \leftarrow \mathbf{D}(i); \\ \text{end} \end{array}
```

Algorithm 1: The TDMA LU-decomposition/Forward Substitution

Algorithm 2: The TDMA Backward Substitution

A tri-diagonal linear system has the form

$$a_{1,1}x_1 + a_{1,2}x_2 = b_1$$

$$a_{i,(i-1)}x_{i-1} + a_{i,i}x_i + a_{i,(i+1)}x_{i+1} = b_i, i \in [2, 3, \dots, n-1]$$

$$a_{n,(n-1)}x_{n-1} + a_{n,n}x_n = b_n.$$

Such a system can be represented compactly as four arrays of n elements,

$$\mathbf{U} = \begin{bmatrix} 0, a_{1,2}, a_{1,3}, \dots, a_{(n-1),n} \end{bmatrix}$$

$$\mathbf{D} = \begin{bmatrix} a_{1,1}, a_{2,2}, \dots, a_{n,n} \end{bmatrix}$$

$$\mathbf{L} = \begin{bmatrix} a_{2,1}, a_{3,2}, \dots, a_{n,(n-1)}, 0 \end{bmatrix}$$

$$\mathbf{b} = \begin{bmatrix} b_1, b_2, \dots, b_n \end{bmatrix}$$

David J. Warne, Neil A. Kelson, Ross F. Hayward, Comparison of High Level FPGA Hardware Design for Solving Tri-diagonal Linear Systems, Procedia Computer Science, Volume 29, 2014, Pages 95-101, ISSN 1877-0509

Table 1: Device Utilisation				
Logic Utilisation	VHDL	Altera OCL	Xilinx HLS	
LUT	211,297	22,255	3,765	
FF	$262,\!504$	$39,\!465$	2,310	
DSP	-	46	10	
BRAM (Kb)	_	557	180	

Table 2: Run-time Comparison and Solution Error

	VHDL	Altera OCL^1	Xilinx HLS
Run-time (secs)	0.000671	0.002752	0.000465
$ \mathbf{x} - \mathbf{b} _{\infty}$	1.79e-04	6.60 e-05	4.40e-05

David J. Warne, Neil A. Kelson, Ross F. Hayward, Comparison of High Level FPGA Hardware Design for Solving Tri-diagonal Linear Systems, Procedia Computer Science, Volume 29, 2014, Pages 95-101, ISSN 1877-0509


```
o_e2_nxt => o_e2_nxt,
 o_rom_r1 => o_rom_r1,
 o_rom_r2 => o_rom_r2,
 o_s_nxt => o_s_nxt,
 o_u => o_u,
 o_x1_nxt => o_x1_nxt,
 o_x2_nxt => o_x2_nxt
);
end structural;
-:--- top_sys.vhd Bot L9312 (VHDL/es)
```

```
latency_1: if (latency <= 1) generate
data <= core_data_out;
end generate;
end behavior;
-:--- top_sys_entity_declarations.vhd Bot L3822 (VHDL/es)</pre>
```


VHDL

Library Library IEEE; use IEEE.STD_LOGIC_1164.ALL; entity top_level is port(a : in std_logic; b : in std_logic; c : out std_logic)); end top_level; Architecture Architecture Behavioral of top_level is

begin

 $c \le a$ and b;

end Behavioral;

VHDL - Library

Library içerisinde pek çok alt bileşen mevcuttur.

Synopsys

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;
```


IEEE

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.NUMERIC_STD.ALL;
```


http://www.synthworks.com/papers/vhdl_math_tricks_mapId_2003.pdf

VHDL - Entity

Entity kısmında tasarıma ait giriş ve çıkışlar tanımlanır.


```
entity top_level is
  port(
 a : in std_logic;
 b : in std_logic;
 c : out std_logic)
  );
end top_level;
```


VHDL - Architecture

Architecture kısmında tasarımın iç yapısı inşa edilir


```
architecture Behavioral of top_level
is
 [constant tanımlama]
 [signal tanımlama]
 [type tanımlama]
 [component tanımlama]
 [attribute tanımlama]

begin


[Kombinasyonel devreler]
 [Ardışıl devreler]
 [Component bağlantıları]

end Behavioral;
```

Kombinasyonel Devre

Ardışıl Devre

VHDL – Veri Tipleri

VHDL dilinde ön tanımlı olarak gelen veri tipleri ile kullanıcı tanımlı veri tipleri mevcuttur. Ön tanımlı veri tiplerinin bir kısmı sentezlenebilr iken bir kısmı ise sentezlenemez.

```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.STD_LOGIC_ARITH.ALL;
use IEEE.STD_LOGIC_UNSIGNED.ALL;

library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.NUMERIC_STD.ALL;
```

VERİ TİPİ	DEĞERLERİ		
BIT, BIT_VECTOR	'0', '1'		
STD_LOGIC. STD_LOGIC_VECTOR	'X', '0', '1', 'Z', (U)		
BOOLEAN	'TRUE', 'FALSE'		
NATURAL	0 ile 2.147.483.647		
INTEGER	± 2.147.483.647		
SIGNED	± 2.147.483.647		
UNSIGNED	0 ile 2.147.483.647		
TYPE	Kullanıcı Tanımlı		
SUBTYPE	Kullanıcı Tanımlı		
ARRAY	Var olan tiplere göre (tek tip içerebilir)		
RECORD	Var olan tiplere göre (farklı tipler içerebilir)		

VHDL – Veri Tipleri

VHDL – Veri Tipleri - TYPE

TYPE ifadesi VHDL'de sıklıkla kullanılan bir tanımlamadır. Bu sayede tasarımda kişiye özel veri tiplerinin kullanılabilmesini sağlar. En sık kullanım biçimi "Enumarated Type" tarzıdır.

Bir diğer kullanımı ise var olan tiplerden yeni, kişiye özel tipler oluşturmaktır.

Ayrıca **ARRAY** tanımlamaları da bu ifade ile oluşturulmaktadır.

Enumarated Type

```
type durumlar is (BOSTA, BASLA, BITIR);
type renkler is (KIRMIZI, SARI, YESIL);
```

Var Olandan

```
type int_5bit is range 0 to 31;
type notlar is range 0 to 100;
```


ARRAY Tanımlama

```
type matris is array (0 to 7) of std_logic_vector(7 downto 0);
type matris is array (0 to 7, 3 downto 0) of std_logic;
```

VHDL – Veri Tipleri - ARRAY

VHDL dilinde ön tanımlı olarak dizi yapıları yoktur. Bu yapının kullanıcı tarafından oluşturulması gerekmektedir. Bunun için **TYPE** ifadesi ile dizi yapısı oluşturulur.

VHDL – Veri Tipleri - ARRAY

1D Dizi

2D Dizi

$$b \le a(0,5);$$

VHDL - Operatörler

Operatör Türü	Operatör	Veri Tipi	
Atama	<= =>	Hepsi	
Mantık	NOT, AND, OR, NAND, NOR, XOR, XNOR	STD_(U)LOGIC, STD_(U)LOGIC_VECTOR	
Aritmetik	+, -, *, ** (/', mod ve rem sentezlenemez)	INTEGER, SIGNED, UNSIGNED	
Karşılaştırma	<, >, <=, >=, =, /=	Hepsi	
Birleştirme	&	STD_(U)LOGIC, STD_(U)LOGIC VECTOR, SIGNED LINSIGNED	

NOT: Tabloda yer almamasına karşın kaydırma işlemleri için de operatörler bulunmakla beraber sentezlenmede sorunlar yaşanabildiği için listeye dahil edilmemiştir. Kaydırma işlemleri için '&' -birleştirme operatörü- kullanılabilmektedir.

VHDL - Operatörler

Sola Kaydırma İşlemi

Sağa Kaydırma İşlemi

$$a \le a (6 \text{ downto } 0) \& '0';$$
 $a \le '0' \& (7 \text{ downto } 1)$

Kaydırma işlemleri sırasında eklenen değerin sıfır olduğu kabul edilmiştir.

VHDL - Attributes

$$a'LOW = 0$$

$$a'HIGH = 7$$

$$a'LEFT = 7$$

$$a'$$
RIGHT = 0

$$a'RANGE = (7 downto 0)$$

$$a'$$
LENGTH = 8

Ayrıca bunların dışında kullanılabilen 'EVENT' ve 'STABLE' ifadeleri de mevcuttur.

VHDL - Generic

"Generic" ifadesi VHDL dilinde var olan kullanışlı bir genelleştirme ifadesidir. Bu özellik gözetilerek yapılan tasarımlar daha kolay bir şekilde güncellenebilmekte ve esnek bir kullanım imkanı sunmaktadır.

```
library ieee;
use ieee.std_logic_1164.all;
entity deneme is

generic (
 m : integer := 8);
port (
 giris : in std_logic_vector(m-1 downto 0);
 cikis : out std_logic_vector(m-1 downto 0));
end entity deneme
```

VHDL – Kombinasyonel Devreler

WHEN/ELSE

WITH/ELSE/WHEN

```
with durumlar select
 cikis <=
 X"00" when BOSTA,
 X"0F" when BASLA,
 X"F0" when BITIR,
 X"FF" when others;</pre>
```

NOT: GENERATE ve BLOCK ifadeleri de mevcut olmakla birlikte bu aşamada anlatılmayacaktır.

VHDL – Constant, Signal, Variable

VHDL ile tasarım yapılırken kullanabileceğimiz 3 temel tanımlama vardır.

Constant: İsminden anlaşılacağı üzere sabit değerleri tanımlamak için kullanılır. Entity, Architecture ve Package içerisinde tanımlanabilmekle birlikte en sık kullanılan şekli Architecture içinde tanımlamaktır.

Signal: Tasarlanan devreler arasında verileri aktarmak için kullanılan ifadedir. Bir nevi kablo görevi görürler. <u>Değerleri hemen güncellenmeyebilir.</u> Değerleri ancak tek bir kaynaktan değiştirilebilir fakat birden fazla noktadan erişilip okunabilir. Değer atamak için "<=" operatörü kullanılır.

Variable: Process, Procedure ve Function içinde tanımlanabilirler. Değerleri hemen güncellenir. Sadece tanımlandığı yerden erişilebilir. Değer atamak için ":=" operatörü kullanılır.

VHDL – Ardışıl Devreler

VHDL kodunda 3 temel ardışıl devre tanımlaması vardır. Bunlar **Process**, **Function** ve **Procedure** tanımlamalarıdır. Bu kısımda **Process**'lerden bahsedilecektir.

Bir **Process** içerisinde var olan 4 temel tanımlama mevcuttur. Bunlar **IF**, **CASE**, **LOOP** ve **WAIT** tanımlamalarıdır.

Process içerisinde var olan işlemler sıralı biçimde işlenir. Bir tasarımda birden fazla **Process** olabilir. Birbiri ile neden-sonuç ilişkisi olmayan Process'ler paralel çalışır.

VHDL – Process - IF

Yan tarafta verilen kod ile eşzamanlı olmayan sıfırlama girişine sahip bir D-FF tasarımı gerçekleştirilmiştir.

Process tanımlaması yapılırken Process'i tetikleyek olan sinyaller "sensitivity list" ile ifade edilir.

```
library ieee;
use ieee.std logic 1164.all;
entity dff is
 port (
 clk: in std logic;
 rst : in std logic;
 d : in std logic;
 q : out std logic);
end entity dff;
architecture behave of dff is
-- signal tanımı burada yapılır
Begin
  DFF1: process (clk, rst) is
 -- variable tanımı burada yapılır
 begin -- process DFF1
 if rst = '0' then
 a <= '0';
 elsif clk'event and clk = '1' then
 \alpha \leq d;
 end if;
  end process DFF1;
end architecture behave;
```

VHDL – Process - CASE

Yan tarafta verilen kod ile eşzamanlı sıfırlama girişine sahip bir D-FF tasarımı gerçekleştirilmiştir.

Bir önceki örnekten farklı olarak bu sefer case yapısı kullanılmıştır.

```
library ieee;
use ieee.std logic 1164.all;
entity dff is
 port (
 clk: in std logic;
 rst : in std logic;
 d : in std logic;
 : out std logic);
end entity dff;
architecture behave of dff is
begin
  DF1: process (clk, rst) is
 begin
 if clk'event and clk = '1' then
 case rst is
 when '0' => q <= '0';
 when '1' => q <= d;
 end case;
 end if:
  end process DF1;
```

end architecture behave;

VHDL - Process - LOOP

VHDL dilinde var olan LOOP ifadesi diğer programlama dillerinde var olandan farklıdır. LOOP içerisinde tanımlanan döngüler bir kerede gerçekleştirilir.

LOOP ifadeleri ki bunlar WHILE LOOP ve FOR LOOP olarak isimlendirilir, tekrar eden tasarım ifadelerini sade bir şekilde yazmak için kullanılır.


```
for i in 0 to 7 loop
  sonuc(i) <= a(i) xor b(i);
end loop;</pre>
```

VHDL

VHDL'den önce

VHDL'den sonra

Sayısal sistemlerde matematiksel işlemler yapılırken kullanılan temel iki sayı sisteminden bahsedilebilir.

- Sabit Noktalı Sayılar
- Kayan Noktalı Sayılar

Sabit noktalı sayı formatı sayının tam kısmı ve ondalık kısmının beraberce gösterimi ile elde edilir.

Bu sayı sisteminde tasarlanan yapının ihtiyacına göre azami ve asgari sayı büyüklüğü, istenen hassasiyet gibi bileşenler göz önüne alınarak bit uzunlukları belirlenir.

Sabit noktalı sayılarda kullanılan bitsayısı, ifade edilmeye çalışılan değerin hassasiyetinde doğrudan etkilidir.

Kayan noktalı sayı biçimi gerçek sayıların bilgisayar ortamında gösterim şeklidir. Bu sayı formatı IEEE-754 standardı olarak da kabul edilmektedir.

Kayan noktalı sayı gösterimi sabit noktalı sayılara göre daha geniş sayı aralığında işlem yapmakta fakat buna karşılık ihtiyaç duyduğu donanım kaynağı miktarı yüksek olmaktadır.

value =
$$(-1)^{\text{sign}} \times \left(1 + \sum_{i=1}^{23} b_{23-i} 2^{-i}\right) \times 2^{(e-127)}$$
 $\left(-1\right)^{\text{sign}} \left(1 + \sum_{i=1}^{52} b_{52-i} 2^{-i}\right) \times 2^{e-1023}$

Effective Floating-Point Range

	Binary	Decimal
Single	± (2-2 ⁻²³) × 2 ¹²⁷	≈ ± 10 ^{38.53}
Double	± (2-2 ⁻⁵²) × 2 ¹⁰²³	≈ ± 10 ^{308.25}

UYGULAMA

Adımlar

- Aritmetik İşlem Birimlerin Gerçeklenmesi
- Hafıza Birimlerinin Gerçeklenmesi
- Sinyal İşleme Uygulaması : 1 Boyutlu Konvolüsyon
 - MATLAB ile Filtre Katsayılarının Oluşturulması
 - Katsayıların Tam Sayı Formatına Dönüştürülmesi
 - MATLAB ve VHDL benzetim çıkıtlarının karşılaştırılması
- Sentez Sonuçları
- Görüntü İşleme Uygulaması : 2 Boyutlu Konvolüsyon
- Uygulama

Aritmetik İşlemler

Toplama İşlemi

$$k = \max(m, n) + 1$$

Mehmet Ali Çavuşlu, Cihan Karakuzu, Suhap Şahin, Mehmet Yakut, "Neural Network Training Based on FPGA with Floating Point Number Format and It's Performance", Neural Computing & Application, Volume 20, Number 2,Pages: 195-202, March 2011

Aritmetik İşlemler

Çarpma İşlemi

$$k = m + n$$

Mehmet Ali Çavuşlu, Cihan Karakuzu, Suhap Şahin, Mehmet Yakut, "Neural Network Training Based on FPGA with Floating Point Number Format and It's Performance", Neural Computing & Application, Volume 20, Number 2, Pages: 195-202, March 2011

Aritmetik İşlemler

Tam Sayılarda 2^N ile Çarpma İşlemi

```
Carpim <= data & conv_std_logic_vector(0, N);</pre>
```

Kayan Noktalı Sayılarda 2^N ile Çarpma İşlemi

```
Carpim <= data_s & (data_e + N) & data_f;
```

Tam Sayılarda 2^N ile Bölme İşlemi


```
Bolum <= data(data'high downto N);
```

Kayan Noktalı Sayılarda 2^N ile Bölme İşlemi

```
Bolum <= data_s & (data_e - N) & data_f;
```

Hafıza Biriminin Oluşturulması

```
type t_hafiza is array (0 to N-1) of
 std_logic_vector(M-1 downto 0);
signal r_hafiza : t_hafiza :=
 (others => (others => '0'));
```


- Konvolusyon, giriş sinyali ve doğrusal sistemin dürtü tepki (impulse response)
 fonksiyonu bilindiğinde çıkış işaretini bulmaya yarayan bir işlemdir.
- Sistemin dürtü tepki fonksiyonu h[n]'in N tane çarpanlı bir sonlu filtre olduğunu varsayarsak, giriş işareti x[n] sonsuz uzunlukta olduğu durumda dahi, filtrenin çıkış işareti y[n] konvolüsyon işlemi :

$$y[n] = x[n] * h[n] = \sum_{k=0}^{N-1} h[k]x[n-k]$$

N. dereceden filtrenin katsayısı N + 1 adettir. Gerçekleme aşamasında tepki fonksiyonu için uzunluğu (N + 1) olan bir hafıza oluşturulması gerekmektedir.

Konvolüsyon işleminin yapılabilmesi için (N + 1) uzunluğunda hafıza biriminde giriş değerleri saklanmaktadır

Tek Saat Darbesi ile Gerçekleme


```
Sum_Conv := 0;
for n_i in 0 to N loop
 Sum_Conv := Sum_Conv +
 r_data(n_i) * r_coef(N - n_i);
end loop;
return (Sum_Conv);
```


Sıralı Gerçekleme

Sıralı Gerçekleme

```
when FILTER_CALC =>
 Sum_Conv <= Sum_Conv + r_data(n_i) *
 r_coef(N - n_i);
 n_i <= n_i + 1;
 if n_i = N then
 n_i <= 0;
 r_Cntrl <= DONE;
end if;</pre>
```


Konvolüsyon işleminin donanımsal gerçeklenmesine ilişkin FIR filtre uygulaması anlatılacaktır. Uygulama adımları aşağıdaki gibidir:

- Uygulama aşamasında öncelikli olarak MATLAB ortamında filtre katsayılarının elde edilmesi,
- Katsayıların tam sayı ve kayan noktalı sayı formatında ifade edilmesi,
- Tam sayı ve kayan noktalı sayılarda gerçekleme,
- Örnek bir uygulama üzerinde tam sayı formatı ile double sayı formatında
 elde edilen sonuçlar ve FPGA'da elde edilen sonuçların karşılaştırılması

FIR Filtre Katsayılarının Oluşturulması

MATLAB ile FIR Filtre Katsayıların Oluşturulması

FilterCoef = fir1(N, Wn, Filtre);


```
h[0] = 0,0284;
```


$$h[1] = 0,2370;$$

$$h[2] = 0,4691;$$

$$h[3] = 0,2370;$$

$$h[4] = 0,0284;$$

FIR Filtre Katsayılarının Oluşturulması

Katsayıların Kayan Noktalı Sayı Formatında Gösterimi

	Katsayı	Kayan Noktalı Sayı		
		İşaret Biti	Üstel İfade	Kesirli İfade
h[0]	0,0284	0	01111001	11010001010011110
h[1]	0,2370	0	01111100	11100101011000000100001
h[2]	0,4691	0	01111101	11100000010110111100000
h[3]	0,2370	0	01111100	11100101011000000100001
h[4]	0,0284	0	01111001	11010001010011100011110

FIR Filtre Katsayılarının Dönüştürülmesi

Katsayıların Sabit Noktalı Sayı Formatında Gösterimi

	Katsayı	Sabit Noktalı Sayı		
		İşaret Biti	Tam Kısım	Ondalık Kısım
h[0]	0,0284	0	0000000	00000111010001010011100
h[1]	0,2370	0	0000000	00111100101011000000100
h[2]	0,4691	0	0000000	01111000000101101111000
h[3]	0,2370	0	00000000	00111100101011000000100
h[4]	0,0284	0	0000000	00000111010001010011100

FIR Filtre Katsayılarının Dönüştürülmesi

Katsayıların Tam Sayı Formatında Gösterimi

 $FilterCoeffInt = fix(2^{CoefMul} \times FilterCoef)$

CoefMul = 7	Katsayı	Sabit Noktalı Sayı	
		İşaret Biti	Tam Kısım
fix(h[0] ×2 ⁷)	3	0	0000011
fix(h[1] ×2 ⁷)	30	0	0011110
fix(h[2] ×27)	60	0	0111100
fix(h[3] ×27)	30	0	0011110
fix(h[4] ×2 ⁷)	3	0	0000011

FIR Filtre Katsayılarının Dönüştürülmesi

Filtre Çıkışının Normalize Edilmesi

$$m = K - CoefMul$$

Sayı Formatına Göre Gerçekleme Aşamaları

Tam Sayı Formatında Gerçekleme

Kayan Noktalı Sayı Formatında Gerçekleme

Örnek Uygulama

Giriş Sinyalinin Oluşturulması:

$$Input(t) = \cos\left(\frac{2\pi f_1 t}{f_s}\right) + \cos\left(\frac{2\pi f_2 t}{f_s}\right) + \sin\left(\frac{2\pi f_3 t}{f_s}\right)$$


```
f_s = 10000; f_1 = 200;
f_2 = 2000; f_3 = 3000;
n_t = 0 : 1 / f_s : 0.01;
Input = cos(2 * pi * f_1 * n_t) +
cos(2 * pi * f_2 * n_t) + sin(2 * pi * f_3 * n_t);
```


Sayı Formatlarının Karşılaştırılması

MATLAB ortamında gerçekleştirilen karşılaştırmalar:

Sayı Formatlarının Karşılaştırılması

MATLAB ortamında gerçekleştirilen karşılaştırmalar:

Karşılaştırma

	Ortalama Karesel Hata	
CoefMul	MATLAB_d vs MATLAB_i	
3	811742.692435	
5	174845.619207	
7	19585.309669	
9	9564.304627	
11	3602.174860	
13	754.047501	
15	119.116878	
19	12.333919	
23	0.625085	
27	0.049680	

MATLAB_d: Double sayı formatında FIR filtre uygulamasının MATLAB ile gerçeklenmesi

MATLAB_i: Farklı CoefMul katsayı değerler, için tam sayı formatında FIR filtre uygulamasının MATLAB ile gerçeklenmesi

Genel (Generic) Parametreler

- •FILTER_ORDER : Filtre katsayılarının ve giriş verilerinin saklanması için gerekli hafıza birimlerinin uzunluklarını belirlemektedir.
- •COEFF_LENGTH: Filtre katsayılarının saklanması için gerekli hafıza birimlerinin derinliğini tanımlamaktadır.
- •DATA_LENGTH: Giriş verilerinin saklanması için gerekli hafıza birimlerinin derinliğini tanımlamaktadır.
- •COEFF_MUL: Filtre çıkışlarının normalize değeri tanımlanmaktadır.

```
Generic (
  DATA LENGTH : integer;
 FILTER ORDER : integer;
  COEFF LENGTH : integer;
  COEFF MUL : integer
);
Port(
  in clk : in std logic;
  in rst : in std logic;
  in coef vld : in std logic;
  in coef addr : in std logic vector(log2i(FILTER ORDER) downto 0);
  in katsayi data : in std logic vector (COEFF LENGTH - 1 downto 0);
  in data : in std logic vector (DATA LENGTH - 1 downto 0);
  in data vld : in std logic;
  out data : out std logic vector (DATA LENGTH - 1 downto 0);
  out data vld : out std logic
);
```

Katsayıların Hafızaya Yazılması


```
process(in_clk, in_rst)
begin
  if in_rst = '1' then
 r_coef <= (others => (others => '0'));


elsif rising_edge(in_clk) then
 if in_coef_vld = '1' then
 r_coef(conv_integer(in_coef_addr))
 <= in_coef_data;
 end if;
end if;
end process;</pre>
```


Giriş Verilerinin Saklanması

```
v_data := r_data;
for n_i in N - 2 downto 0 loop
  v_data (n_i + 1) := v_data(n_i);
end loop;
v_data (0) := in_data;
return v_data;
```


Karşılaştırma

	Ortalama Karesel Hata			
CoeffMul	MATLAB_d vs MATLAB_i	MATLAB_d vs FPGA	MATLAB_i vs FPGA	
3	811742.692435	811742.692435		
5	174845.619207	174845.619207		
7	19585.309669	19585.309669		
9	9564.304627	9564.304627		
11	3602.174860	3602.174860		
13	754.047501	754.047501	U	
15	119.116878	119.116878		
19	12.333919	12.333919		
23	0.625085	0.625085		
27 MATLAB_d : Dou	0.049680 ble sayı formatında FIR filtre uygulam	0.049680 asının MATLAB ile gerçeklenmesi		

MATLAB_i : Farklı CoefMul katsayı değerler, için tam sayı formatında FIR filtre uygulamasının MATLAB ile gerçeklenmesi

Sentez Sonuçları

