

FPGA Channelizer Design in OpenCL

A Walkthrough of Tools, Concepts, and Results of an FPGA Channelizer Design Written in OpenCL

John Freeman Supervisor, HLD Platforms Team Altera Toronto Technology Center

Data Streaming with Channels

Data Streaming with Channels

Data Streaming with Channels

```
channel float8 DATA_IN __attribute(( io( "data_in" ) ));
channel float8 ANALYZER_OUT __attribute(( depth( 8 ) ));

kernel void filter( ) {
 read_channel_altera( DATA_IN );
 // ...
 write_channel_altera( ANALYZER_OUT );
}
```


- I/O channels stream to/from Avalon-ST (data/valid/stall)
- Depth attribute creates rate balancing FIFOs

Results Summary

	Used	Available (SV-A7)	Utilization
RAM (M20k)	870	2,560	34.0%
Logic (ALMs)	85,876	234,720	36.6%
DSPs (27x27)	184	256	71.9%
FMAX (MHz)	279.4		
Throughput (samples/s)	2.23 billion		

Polyphase Filter Design

	Used	Available (SV-A7)	Utilization
RAM (M20k)	542	2,560	21.0%
Logic (ALMs)	27,432	234,720	12%
DSPs (27x27)	64	256	25%
FMAX (MHz)	321		

Polyphase Analysis Filter

- Based on an implementation in
 - "A Mathematical Review of Polyphase Filterbank Implementations for Radio Astronomy", C. Harris and K. Haines
- Filter: Hanning-windowed sinc function
- Filter Parameters:

Number of taps (P)	8
Length (N)	4,096
Total samples (M=N*P)	32,768
Sample rate	8 samples / cycle

Filter – Desired Architecture

Showing 4 taps (P=4) for brevity

Filter – Deep Dive


```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<M/LANES; i++) {</pre>
  // Fetch the incoming samples
  // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Single-Threaded Kernel

```
kernel
void fir(void) {
  for (int i=0; i<M/LANES; i++) {</pre>
```


- Single work-item
- Auto-parallelism
- Easily handle data dependencies
- Shift-register inference
- Ideal for channels

```
// Filter coefficients
#Include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<M/LANES; i++) {
 // Fetch the incoming samples
 // Fetch the coefficients
 // Push the data into a shift register
 // Tap data, multiply, and sum
 // Send the result to the next stage
```


Filter – I/O Channel

```
// Fetch the incoming samples
float8 input =
  read_channel_altera( DATA_IN );
```


```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<MV_ANES; i++) {
  // Fetch the incoming samples
  // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Constant Tables


```
// Fetch the coefficients
#pragma unroll P
for (int j=0; j<P; j++) {
  coefs[ 0 ][ j ] = coefs_pt0[ idx*P+j ];
  coefs[ 7 ][ j ] = coefs_pt7[ idx*P+j ];
}</pre>
```

```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=b; i<M/LANES; i++) {
  // Fetch the insoming samples
 // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Shift Register Inference

```
// Push the data into a shift register
#pragma unroll
for (int j=0; j<(P-1)*N; j++) {
  taps[ j ] = taps[ j+8 ];
}
#pragma unroll
for (int j=0; j<LANES; j++) {
  taps[ (P-1)*N+j ] = input[ j ];
}</pre>
```


```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<M/LANES; i++) {
  // Fetch the incoming samples
  // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Multiply/Add

```
// Tap, multiply, add
#pragma unroll
for (int j=0; j<LANES; j++) {
  out[j]=0.0f;
 #pragma unroll
  for (int k=0; k<P; k++) {
 out[j] += coefs[j][k]* taps[j+k*N];
  }
}</pre>
```


```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<M/LANES; i++) {
  // Fetch the incoming samples
  // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Output

// Send the result to the next stage
write_channel_altera(FIR_OUT, out);


```
// Filter coefficients
#include "pfb_coefs.h"
kernel
void fir(void) {
 for (int i=0; i<M/LANES; i++) {</pre>
  // Fetch the incoming samples
  // Fetch the coefficients
  // Push the data into a shift register
  // Tap data, multiply, and sum
  // Send the result to the next stage
```


Filter – Full Code Listing


```
// Filter coefficients
#include "pfb coefs.h"
kernel
void fir(void) {
 float taps[(P-1)*N+8];
 uint idx = 0:
 for (int i=0; i<M/LANES; i++) {
  // Fetch the input
  float8 in = read_channel_altera(DATA_IN);
  float coefs[LANES][P];
  float8 out:
  // Fetch the coefficients
  #pragma unroll
  for (int j=0; j<P; j++) {
 coefs[0][j] = coefs0[idx*P+j];
 coefs[7][i] = coefs7[idx*P+i];
  idx = (coef_idx+1)&(N/LANES-1);
```

```
// Push the data into a shift register
#pragma unroll
for (int j=0; j<(P-1)*N; j++)
 taps[i] = taps[i+8];
#pragma unroll
for (int j=0; j<LANES; j++)
 taps[(P-1)*N+j] = in[j];
// Multiply and add
#pragma unroll
for (int j=0; j<LANES; j++) {
 out[i]=0.0f;
 #pragma unroll
 for (int k=0; k<P; k++)
  out[i] += coefs[i][k] * taps[i+k*N];
// Send results to the next stage
write channel altera(FIR OUT, out);
```


Channel Sequencer Design

	Used	Available (SV-A7)	Utilization
RAM (M20k)	87	2,560	3.3%
Logic (ALMs)	4,700	234,720	2.0%
DSPs (27x27)	0	256	0.0%
FMAX (MHz)	374		

Channel Sequencer

Sampled data arrives sequentially

FFT expects strided data

Channel Sequencer Deep Dive

```
attribute((regd_work_group_size((1<< (LOGN-3)),1,1)))
kernel void sequence() {
 // local memory for storing one window
 local float8 buf8[ N ]:
 local float *buf = (local float *)buf8:
 float8 data:
 int lid = get local id(0);
 // Read 8 points into the local buffer
 buf8[ lid ] = read_channel_altera( FIR_OUT );
 barrier( CLK_LOCAL_MEM_FENCE );
 // Stream fetched data over 8 channels to the FFT engine
 data.s0 = buf[ 0 * N/8 + lid ];
 data.s1 = buf[ \frac{4}{4} \times \frac{N}{8} + \text{lid} ]:
 data.s2 = buf[ 2 * N/8 + lid ];
 data.s3 = buf[ 6 * N/8 + lid ];
 data.s4 = buf[ 1 * N/8 + lid ];
 data.s5 = buf[ \frac{5}{5} * N/8 + lid ];
data.s6 = buf[ 3 * N/8 + lid ];
 data.s7 = buf[7 * N/8 + lid];
 // Send strided data off to the FFT
 write_channel_altera(SEQ_OUT, data);
```

- Required workgroup size implies sizing
- Auto-duplicate buffers based on pipeline depth
- Fine grained banking to eliminate contention

Channel Sequencer – Local Memory

```
attribute((regd_work_group_size((1<< (LOGN-3)),1,1)))
kernel void sequence() {
: local float8 buf8[ N ]; 🛌
 local float *buf = (local float *\buf8;
 float8 data:
 int lid = get local id(0);
 // Read 8 points into the local buffer
 buf8[ lid ] = read_channel_altera( FIR_OUT );
 barrier( CLK LOCAL MEM FENCE ):
 // Stream fetched data over 8 channels to the FFT engine
 data.s0 = buf[ 0 * N/8 + lid ];
 data.s1 = buf[ \frac{4}{4} \times \frac{N}{8} + \text{lid} ]:
 data.s2 = buf[ 2 * N/8 + lid ];
 data.s3 = buf[ 6 * N/8 + lid ];
 data.s4 = buf[ 1 * N/8 + lid ];
 data.s5 = buf[ \frac{5}{5} * N/8 + lid ];
 data.s6 = buf[ 3 * N/8 + lid 1:
 data.s7 = buf[7 * N/8 + lid];
 // Send strided data off to the FFT
 write_channel_altera(SEQ_OUT, data);
```

- Required workgroup size implies sizing
- Auto-duplicate buffers based on pipeline depth
- Fine grained banking to eliminate contention.

Channel Sequencer – Local Writes

```
attribute((regd_work_group_size((1<< (LOGN-3)),1,1)))
kernel void sequence() {
 // local memory for storing one window
 local float8 buf8[ N ]:
 local float *buf = (local float *)buf8:
 float8 data:
 int lid = get local id(0);
Read 8 points into the local buffer
buf8[ lid ] = *ead_channel_altera( FIR_OUT );
 barrier( CLK_LOCAL_MEM_FENCE );
// Stream fetched data over 8 channels to the FFT engine
 data.s0 = buf[ 0 * N/8 + lid ];
 data.s1 = buf[ \frac{4}{4} \times \frac{N}{8} + \text{lid} ]:
 data.s2 = buf[ 2 * N/8 + lid ];
 data.s3 = buf[ 6 * N/8 + lid ];
 data.s4 = buf[ 1 * N/8 + lid ];
 data.s5 = buf[ \frac{5}{5} * N/8 + lid ];
data.s6 = buf[ 3 * N/8 + lid 1:
 data.s7 = buf[7 * N/8 + lid];
 // Send strided data off to the FFT
 write_channel_altera(SEQ_OUT, data);
```

- Required workgroup size implies sizing
- Auto-duplicate buffers based on pipeline depth
- Fine grained banking to eliminate contention

Channel Sequencer – Local Reads

```
attribute((regd_work_group_size((1<< (LOGN-3)),1,1)))
kernel void sequence() {
 // local memory for storing one window
 local float8 buf8[ N ]:
 local float *buf = (local float *)buf8:
 float8 data:
 int lid = get local id(0);
 // Read 8 points into the local buffer
 buf8[ lid ] = read_channel_altera( FIR_OUT );
 barrier( CLK_LOCAL_MEM_FENCE );
- //- Stream fetched data over & channels to the FFT engine
 data.s0 = buf[ 0 * N/8 + lid ];
 data.s1 = buf[ \frac{4}{4} * N/8 + lid ];
 data.s2 = buf[ 2 * N/8 + lid ];
 data.s3 = buf[ 6 * N/8 + lid ];
 data.s4 = buf[ 1 * N/8 + lid ];
 data.s5 = buf[ \frac{5}{5} * N/8 + lid ];
data.s6 = buf[ 3 * N/8 + lid ];
 data.s7 = buf[ 7 * N/8 + lid ];
 // Send strided data off to the FFT
 write_channel_altera(SEQ_OUT, data);
```

- Required workgroup size implies sizing
- Auto-duplicate buffers based on pipeline depth
- Fine grained banking to eliminate contention

Channel Sequencer – Barriers

```
attribute((regd_work_group_size((1<< (LOGN-3)),1,1)))
kernel void sequence() {
 // local memory for storing one window
 local float8 buf8[ N ]:
 local float *buf = (local float *)buf8:
 float8 data:
 int lid = qet local id(0);
 // Read 8 points into the local buffer
buf8[lid] = read_channel_altera(.FIR_OUT);
barrier( CLK_LOCAL_MEM_FENCE );
 // Stream fetched data over 8 channels to the FFT engine
 data.s0 = buf[ 0 * N/8 + lid ];
 data.s1 = buf[ \frac{4}{4} \times \frac{N}{8} + \text{lid} ]:
 data.s2 = buf[ 2 * N/8 + lid ];
 data.s3 = buf[ 6 * N/8 + lid ];
 data.s4 = buf[ 1 * N/8 + lid ];
 data.s5 = buf[ \frac{5}{5} * N/8 + lid ];
 data.s6 = buf[ 3 * N/8 + lid ]:
 data.s7 = buf[7 * N/8 + lid];
 // Send strided data off to the FFT
 write_channel_altera(SEQ_OUT, data);
```


- Required workgroup size implies sizing
- Auto-duplicate buffers based on pipeline depth
- Fine grained banking to eliminate contention

FFT Design

	Used	Available (SV-A7)	Utilization
RAM (M20k)	128	2,560	5.0%
Logic (ALMs)	66,701	234,720	28%
DSPs (27x27)	120	256	47%
FMAX (MHz)	299		

OpenCL FFT

Used the 1D FFT design example 'as-is'

- http://www.altera.com/support/examples/opencl/opencl.html
- See M. Garrido, J. Grajal, M. A. Sanchez, O. Gustafsson, *Pipelined Radix-2k Feedforward FFT Architectures*. IEEE Trans. VLSI Syst. 21(1): 23-32 (2013)

4k single-precision floating point 1D FFT

Radix-4 feedforward pipeline design

Additional enhancements

- Use I/O channels instead of global memory
 - Please contact Altera if you are interested in using I/O channels
- Application data arrives as 4k real samples
 - Tied all complex components off to 0 for this design
 - A more efficient implementation would take advantage of the symmetry from real inputs

OpenCL FFT

- Builds on the core concepts already presented
 - Shift register inference, constant tables, channels loop unrolling
- C-based description enables easy, modular design

```
float2x8 fft_step(float2x8 data, int step, float2 *delay, bool inverse, const int logN) {
 // Swap real and imaginary components if doing an inverse transform
 if (inverse)
 data = swap_complex(data);
 // Stage 0 of feed-forward FFT
 data = butterfly(data);
 data = trivial_rotate(data);
 data = trivial_swap(data);
 // Stage 1
 data = butterfly(data);
 data = butterfly(data);
 data = complex_rotate(data, step & (N / 8 - 1), 1, N);
 data = swap(data);
```


Larger FFTs

Eventually the FPGA runs out of room to store intermediate FFT results

- Necessitates storing data off-chip (e.g. to DDR)
- Careful use of the available DDR bandwidth is likely necessary
 - Off-chip storage is easily described as a global memory pointer in Altera's OpenCL SDK

Testing

Global Memory

Testing

Testing

```
kernel void
reader(global float16* data_in) {
  uint gid = get_global_id(0);
  float8 data = data_in[gid].s02468ace;
  write_channel_altera(DATA_IN, data);
}
```

```
kernel void
writer(global float16* data_out) {
  uint gid = get_global_id(0);
  data_out[gid] = read_channel_altera(DATA_OUT);
}
```


Results: FFT Only

$$\cos(\frac{128\times\pi}{3}\times\frac{n}{N}) + \cos(\frac{2048\times\pi}{3}\times\frac{n}{N}) + 0.0001\times\cos(\frac{1765\times\pi}{3}\times\frac{n}{N})$$

Results: Analysis Filter

$$\cos\left(\frac{128\times\pi}{3}\times\frac{n}{N}\right) + \cos\left(\frac{2048\times\pi}{3}\times\frac{n}{N}\right) + 0.0001\times\cos\left(\frac{1765\times\pi}{3}\times\frac{n}{N}\right)$$

Thank You

