

FPGA Adaptive Beamforming with HDL Coder and Zynq RFSoC

Agenda

- Introduction: Motivation and Challenges
 - Applications: Radar, Comms and Wireless
 - Hardware FPGA challenges
- Theory and Implementation
 - Linear algebra
 - QR Decomposition
 - Matrix Divide
- Zynq RFSoC and HDL Coder Implementation
 - MATLAB MVDR reference code
 - HDL Coder implementation
 - Hardware Prototyping live demo

Adaptive Beamforming

Applications: Radar

- Increase angular resolution
- Suppress interference

Applications: 5G

- Increase number of simultaneous users
- Improve throughput and coverage

FPGA Implementation Challenges

- Fixed-Point Math
- Performance vs Area tradeoffs
- Data Rate vs Clock Rate
- Project Timeline

Agenda

- Introduction: Motivation and Challenges
 - Applications: Radar, Comms and Wireless
 - Hardware FPGA challenges
- Theory and Implementation
 - Linear algebra
 - QR Decomposition
 - Matrix Divide
- Zynq RFSoC and HDL Coder Implementation
 - MATLAB MVDR reference code
 - HDL Coder implementation
 - Hardware Prototyping live demo

Beamforming

m samples, n antenna elements, $m \gg n$. m-by-n data matrix A.

a(t) is an *n*-by-1 column vector. $a(t)^H$ form the rows of A.

Unified notation

- A is an m-by-n data matrix
- *m* ≫ *n*
- Beamformer problem: Solve $(A^HA)x = b$ where b is the steering vector.

Beamformer problem

- 1. Estimate correlation matrix: $m\mathcal{R}_{aa} = \sum_{t=1}^{m} a(t)a(t)^{H} = A^{H}A$
- 2. Solve $(A^HA)x = b$ where b is the steering vector.
- 3. Compute upper-triangular Cholesky factor of (A^HA) and do forward and backward substitution.
- 4. QR vs. Cholesky
 - $R = \operatorname{chol}(A^H A) \rightarrow A^H A = R^H R$
 - $[Q, R] = qr(A) \rightarrow QR = A \rightarrow A^{H}A = R^{H}Q^{H}QR = R^{H}R$

QR vs. Cholesky

Avoid computing $A^{H}A$ if you can. Never compute inverse.

Direct least-squares solution			Normal equations least-squares				
Ax = b			$x = (A^H A)^{-1} A^H b$				
			$x = (A^H A)^{-1}b$				
R = fixed.qlessQR(A)		R = chol(A'*A)					
5.6648 2.3256 -0.8496			5.6648	2.3256	-0.8496		
0 3.5967 -0.9131		0	3.5967	-0.9131			
0	0	2.4822	0	0	2.4822		

fixed.qlessQR(A) ==
$$[^{\sim},R] = qr(A,0)$$

Minimum Variance Distortionless Response (MVDR) Beamformer

Matrix Solve Using Q-less QR Decomposition

$$(A^HA)x = b$$

MVDR weight vector

$$w = \frac{x}{b^H x}$$

MVDR response

$$y = w^H a(t)$$

Method	Input	Ready	Latency	Area	Release
Burst	Row	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	$\mathcal{O}(n)$	R2020a
Partial-Systolic	Row	C	$\mathcal{O}(m)$	$\mathcal{O}(n^2)$	R2020b

MVDR with continuously streaming data

Matrix Solve Using Q-less QR Decomposition with Forgetting Factor

$$(A^HA)x=b$$

MVDR weight vector

$$w = \frac{x}{b^H x}$$

MVDR response

$$y = w^H a(t)$$

Method	Input	Ready	•		Release
Partial-Systolic	Row	С	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	R2020b

Systolic: One cell for each zero $(\mathcal{O}(mn))$ cells). High area, Low latency.

Method	Input	Ready	Latency	Area	Release
Systolic	Matrix	С	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	R2019a Example
Burst	Row	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	$\mathcal{O}(n)$	R2020a Library blocks
Partial-Systolic	Row	\boldsymbol{C}	$\mathcal{O}(m)$	$\mathcal{O}(n^2)$	R2020b Library blocks
Partial-Systolic with Forgetting Factor	Row	С	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	R2020b Library blocks

Burst: One cell for all zeros (1 cell). Low area, High latency.

Method	Input	Ready	Latency	Area	Release
Systolic	Matrix	С	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	R2019a Example
Burst	Row	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	$\mathcal{O}(n)$	R2020a Library blocks
Partial-Systolic	Row	\boldsymbol{C}	$\mathcal{O}(m)$	$\mathcal{O}(n^2)$	R2020b Library blocks
Partial-Systolic with Forgetting Factor	Row	C	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	R2020b Library blocks

Partial-Systolic: (n cells). Medium area, Medium latency.

Method	Input	Ready	Latency	Area	Release
Systolic	Matrix	С	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	R2019a Example
Burst	Row	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	$\mathcal{O}(n)$	R2020a Library blocks
Partial-Systolic	Row	C	$\mathcal{O}(m)$	$\mathcal{O}(n^2)$	R2020b Library blocks
Partial-Systolic with Forgetting Factor	Row	C	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	R2020b Library blocks

Partial-Systolic with Forgetting Factor (*n* cells):Continuously update

Cell internals with forgetting factor

Block

Method	Input	Ready	Latency	Area	Release
Systolic	Matrix	С	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	R2019a Example
Burst	Row	$\mathcal{O}(n)$	$\mathcal{O}(mn^2)$	$\mathcal{O}(n)$	R2020a Library blocks
Partial-Systolic	Row	\boldsymbol{C}	$\mathcal{O}(m)$	$\mathcal{O}(n^2)$	R2020b Library blocks
Partial-Systolic with Forgetting Factor	Row	С	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	R2020b Library blocks

MATLAB functions

fixed.qlessQR

fixed.qlessQRMatrixSolve

fixed.qlessQRUpdate

fixed.qrAB

fixed.qrMatrixSolve

Agenda

- Introduction: Motivation and Challenges
 - Applications: Radar, Comms and Wireless
 - Hardware FPGA challenges
- Theory and Implementation
 - Linear algebra
 - QR Decomposition
 - Matrix Divide
- Zynq RFSoC and HDL Coder Implementation
 - MATLAB MVDR reference code
 - HDL Coder implementation
 - Hardware Prototyping live demo

HDL Implementation Workflow

MATLAB computing a global maximum requires holding the entire signal at once this is impractical in a hardware implementation but serves as a golden Reference y=filter(CorrelationFilter,1,RxSignal); % correlate against the pulse [peak, location]=max(abs(y).^2); **MATLAB** fprintf('Found Global Maximum at location %d Value %3.3f \n',location, peak) Hardware Architecture **Fixed Point** Data flows in parallel, to test if middle value of window is largest
AND if it is greater than a threshhold **Designer** Fixed-point Simulink **Implementation** AND if it is greater than a threshhold **HDL Coder HDL Code Generation** and Optimization **Integrated Verification HDL** Verification and Targeting

MATLAB MVDR reference code

end

```
function Y = mvdr_beamform(X, sv)
% form covariance matrix
Ecx = X.'*conj(X);
% compute weight vector
 100+ hours of
wp = Ecx \sv;
 design time saved!
% normalize response
W = Wp/(sv'*wp);
% form output beam
Y = X*conj(w);
```


HDL Implementation of MVDR Beamforming

HDL Implementation of MVDR Beamforming

Form Covariance Matrix

- For Each subsystem
 - Process elements independently
 - Concatenate results into outputs

% form covariance matrix
Ecx = X.'*conj(X);

Moving Average

 Use HDL Implementation properties to map large delays to Block RAM

sfix18_En16 (c) (16)

sfix18_En16 (c) (16)

Compute Weight Vector

 Use Complex Matrix Solve block from Fixed-Point Matrix Linear Algebra Library

% compute weight vector
wp = Ecx\sv;

Normalize Response

- Perform divide using reciprocal and multiply
- Fixed-point CORDIC reciprocal "just works"

```
% normalize response
w = wp/(sv'*wp);
```


Implementation Results

Device: xczu28dr (ZCU111)

Maximum frequency: 452 MHz

Resource utilization:

Resources to Get Started and Speed Adoption

- Getting started:
 - MATLAB Onramp
 - Simulink Onramp
 - HDL pulse detector self-guided tutorial and videos

- Proof-of-concept guided evaluations
 - FREE support via weekly WebEx meetings using custom sample designs
 - MathWorks coaches customers on "how to fish" through weekly WebEx sessions
- Training & consulting services
 - HDL code generation, FPGA signal processing & Zynq programming training courses
 - Consulting service on deep technical coaching, custom design / hardware and more

Q&A