

30 minutes VHDL design for very fast FIR Filter on low cost FPGA

Edgard GARCIA MVD

edgard.garcia@mvd-fpga.com

Introduction

- In this example we will demonstrate the ability of the low cost FPGA family to implement high performance DSP functions even without using dedicated multipliers.
- Such implementation requires a good understanding of the algorithm
- It also requires a good knowledge of the FPGA architectures
- Finally, using the right coding style with the right synthesis tool such as Synplify-Pro/Synplify-Premier and powerful optimization features, very high performance can be achieved.

FIR example

60 tap Bandpass
16 bit data
16 bit coefficients
38 bit output
Fs = 120 Mhz

To be implemented in a low cost FPGA without using dedicated multipliers (3S700A-4 FG400 in this example)

FIR example Multiplier/Accumulator

• Using Multiplier Accumulator structure would require working at 10 GHz for a 100-tap, 100 Mhz !!!

Full Parallel FIR architecture

Notes:

- This structure requires N multipliers for a N x Taps FIR
- Same comment for data registers
- Summation implemented with an adder tree

Adder tree

Using pipeline registers to improve multipliers performance

Using pipeline registers to improve adder tree performance

Resources and performances

- A 60 tap FIR filter based on this architecture would require the following resources (for 16 bits data and coefficients)
 - 60 x 16 bit registers (for data pipeline)
 - 60 Multipliers (dedicated or not)
 - 59 adders (with registers)
- Routing delay will adversely affect the performance (due to the nets length in the adder tree)
- Using symmetry would save 30 multipliers (at the expense of 30 adders) and reduce the size of the adder tree by 50%
 - 60 x 16 bit registers (for data pipeline) = **480 slices**
 - 30 x 17 bit pre-adders = **270 slices**
 - 30 Multipliers (dedicated or not) > **2000 slices** (if slices based)
 - 29 adders (with registers) = **600 slices**
 - Total : > <u>3.300 slices</u> and a tremendous routing congestion (preventing probably meeting timing constraints)

The Transpose FIR structure

- Excellent architecture for medium and high speed filters
- The adder chain can be easily placed and routed due to the structure of the Xilinx FPGA (arithmetic functions are placed in columns)
- Multipliers can be pipelined to improve performance
- The same data being multiplied by all the coefficients, partial results can be used for many multiplications (regardless of symmetry)
- Very low latency, excellent performance even without using dedicated multipliers

Resource estimation

60 Taps, 16 bit data, 16 bit coefficients

- Even considering that the output could need up to 38 bits (typically no more than 34) the adder chain will require 19 slices x 60 = 1140 slices
- Multipliers can be (and will be) implemented in slices (pipeline registers can be used at no cost)
- Targeted FPGA family : Spartan3A –4 (lowest speed grade)

VHDL source code

60 Taps, 16 bit data, 16 bit coefficients

Coefficients, multiplication results as well as adders will be defined as arrays

VHDL source code Entity

```
library IEEE;
 use IEEE.STD LOGIC 1164.ALL;
 use IEEE.STD_LOGIC_ARITH.ALL;
 use IEEE.STD LOGIC SIGNED.ALL;
 entity FIR 60 TAPs is
 Port ( CK : in STD_LOGIC;
 Just to map
input and output
 DIN: in STD LOGIC VECTOR (15 downto 0);
 registers into
 DOUT: out STD LOGIC VECTOR (37 downto 0));
 ĬOBS FFS
 attribute syn_useioff : boolean;
 attribute syn useioff of DIN: signal is true;
 attribute syn useioff of DOUT: signal is true;
 end FIR 60 TAPs;
```


VHDL source code Architecture declarations

```
architecture Behavioral of FIR 60 TAPs is
signal DINR : std logic_vector(DIN'range);
type COEFS_TYPE is array(59 downto 0) of std logic vector(15 downto 0);
constant COEFS : COEFS TYPE := (
x"fffff",x"ffb3",x"00d6",x"0063",x"fdb1",x"01d9",x"025f",x"fab4",
x"0141",x"063b",x"f92d",x"fe5a",x"0825",x"fbe0",x"fccd",x"031e",
x"0011",x"0410",x"f766",x"fcc2",x"1730",x"eeb3",x"ea68",x"2dac",
x"f57a",x"cd9b",x"3731",x"0dd7",x"b74e",x"2a15",x"2a15",x"b74e",
x"0dd7",x"3731",x"cd9b",x"f57a",x"2dac",x"ea68",x"eeb3",x"1730",
x"fcc2",x"f766",x"0410",x"0011",x"031e",x"fccd",x"fbe0",x"0825",
x"fe5a",x"f92d",x"063b",x"0141",x"fab4",x"025f",x"01d9",x"fdb1",
x"0063",x"00d6",x"ffb3",x"fffff");
type MULT_TYPE is array(59 downto 0) of std_logic_vector(31 downto 0);
signal MULT : MULT TYPE;
 Synthesis directive to map the
attribute syn multstyle : string;
 multiplier logic into Slices
attribute syn_multstyle of MULT : signal is "logic"; *
 instead of dedicated multipliers
type ADD_TYPE is array(59 downto 0) of std_logic_vector(37 downto 0);
signal ADD : ADD TYPE;
constant ZERO : std_logic_vector(37 downto 0) := (others => '0');
```


VHDL source code RTL code

```
begin
process(CK) begin
 if CK'event and CK = '1' then
 DINR <= DIN;
 for I in 59 downto 0 loop
 MULT(I) <= DINR * COEFS(59-I);
 if I = 0 then
 ADD(I) <= ZERO + MULT(0);
 else
 ADD(I) \le MULT(I) + ADD(I-1);
 end if;
 end loop;
 DOUT \leq ADD(59);
 end if;
 register COEF(59)
end process;
 MULT(59
 MULT(57)
 MULT(58
 MULT(0)
 MULT(1
 Output register
end Behavioral;
 ADD(56) + ADD(57) + ADD(58) +
```

Implementation results

```
Number of Slice Flip Flops:
 4,068 out of
 11,776
 34%
Number of 4 input LUTs:
 4,450 out of 11,776
 37%
Number of occupied Slices:
 2,660 out of
 45%
 5,888
Number of bonded IOBs:
 55 out of
 311
 17%
IOB Flip Flops:
 54
```

```
Constraint | Check | Worst Case | Best Case | Timing | | Slack | Achievable | Errors |


NET "CK" PERIOD = 8.333 ns | -3.630ns | 11.963ns | 2563 |
```

Total REAL time to PAR completion: 1 mins 52 secs

Timing analysis for a 38 bit adder

Multipliers implementation

- Multipliers can be implemented on slices by using adders
- Adders can be pipelined at no FPGA resources cost
- "Manual" optimization of the source code would be a time consuming task.
- Instead, we can use the "RETIMING" option of Synplify-Pro to do the job, and push the registers where needed to meet performance.
- Let's modify the source code to add some levels of pipeline on the data bus

Adding pipeline registers

3 levels of pipeline (in this example)

By selecting the "RETIMING" option in Synplify-Pro, we expect the registers to be pushed inside the multiplier logic in order to improve performance

Modifying the VHDL source code Entity

```
library IEEE;
use IEEE.STD LOGIC 1164.ALL;
use IEEE.STD LOGIC ARITH.ALL;
use IEEE.STD LOGIC SIGNED.ALL;
entity FIR 60 TAPs is
 Generic (N : integer := 3); -- Number of pipe cycles
 Port ( CK : in STD LOGIC;
 DIN: in STD LOGIC VECTOR (15 downto 0);
 DOUT: out STD LOGIC VECTOR (37 downto 0));
attribute syn useioff: boolean;
attribute syn useioff of DIN: signal is true;
attribute syn_useioff of DOUT : signal is true;
end FIR 60 TAPs;
```


Modifying the VHDL source code Architecture declarations

```
architecture Behavioral of FIR 60 TAPs is
signal DINR : std logic vector(DIN'range);
type DINS TYPE is array(N-1 downto 0) of std logic vector(DIN'range);
signal DINS : DINS TYPE;
type COEFS_TYPE is array(59 downto 0) of std_logic_vector(15 downto 0);
constant COEFS : COEFS TYPE := (
x"ffff",x"ffb3",x"00d6",x"0063",x"fdb1",x"01d9",x"025f",x"fab4",
x"0141",x"063b",x"f92d",x"fe5a",x"0825",x"fbe0",x"fccd",x"031e",
x"0011",x"0410",x"f766",x"fcc2",x"1730",x"eeb3",x"ea68",x"2dac",
x"f57a",x"cd9b",x"3731",x"0dd7",x"b74e",x"2a15",x"2a15",x"b74e",
x"0dd7",x"3731",x"cd9b",x"f57a",x"2dac",x"ea68",x"eeb3",x"1730",
x"fcc2",x"f766",x"0410",x"0011",x"031e",x"fccd",x"fbe0",x"0825",
x"fe5a",x"f92d",x"063b",x"0141",x"fab4",x"025f",x"01d9",x"fdb1",
x"0063",x"00d6",x"ffb3",x"ffff");
type MULT TYPE is array(59 downto 0) of std logic vector(31 downto 0);
signal MULT : MULT TYPE;
attribute syn multstyle : string;
attribute syn multstyle of MULT : signal is "logic";
type ADD TYPE is array(59 downto 0) of std logic vector(37 downto 0);
```


Modifying the VHDL source code RTL code

```
begin
process(CK) begin
 if CK'event and CK = '1' then
 DINR <= DIN;
 DINS <= DINS(N-2 downto 0) & DINR;</pre>
 for I in 59 downto 0 loop
 MULT(I) \le DINS(N-1) * COEFS(59-I);
 if I = 0 then
 ADD(I) <= ZERO + MULT(0);
 else
 ADD(I) \le MULT(I) + ADD(I-1);
 end if:
 end loop;
 Input
 register
 DOUT \leq ADD(59);
 end if:
 COEF(59)
end process;
 MULT(59
 MULT(57)
 MULT(58
 MULT(1)
 Output
 MULT(0)
end Behavioral;
 register
 + ADD(56) + ADD(57) + ADD(58)
 Multi Video Designs
 FPGA Experts!
 www.mvd-fpga.com
```

Setting up Synplify-Pro synthesis options (ISE environment)

- 140 Mhz request to have some extra timing margin for routing
- Retiming option to allow Synplify-Pro to rearrange the Flip-Flops where needed to obtain the required performance

Setting up SynplifyPro synthesis options (Synplify-Pro environment)

	Enabled	Clock Object	Clock Alias	Frequency (MHz)	Period (ns)	Clock Group	Rise At (ns)	Fall At (ns)	Duty Cycle (%)	Route (ns)	Virtua C ock
1	V	CK	СК	120.000	8.3333333333333	grp_ck			51	1	
2	V										
₹ FSM	Compiler					post place-and-					
FSM	-	ring			RetimingFlops whe	n post place-and- option to allow sure needed to obto O locations	Synplify	-Pro to		_	-
FSM Reso Pipeli	Explorer urce Shai ning	ring	Enabled	Object Typ	Retiming✓ Flops wheSpecify I	option to allow some needed to obte /O locations	Synplify ain the	-Pro to		nance	-
FSM Reso Pipeli	Explorer urce Shai ning	ring		Object Typ	Retiming✓ Flops wheSpecify I	option to allow some needed to obte /O locations	Synplify ain the	Pro to require	Val Type	nance	ription

All constraints are forward-annotated to Xilinx (.ncf file)

Implementation results using Synplify-Pro "RETIMING" option

Number of Slice Flip Flops: 4,158 out of 11,776 36% Number of 4 input LUTs: 4,289 out of 11,776 36% Number of occupied Slices: 2,426 out of 5,888 43% Number of bonded IOBs: 55 out of 311 17% IOB Flip Flops: 54

Previous results
(no pipe)

(4,068 FFs) (4,450 LUTs) (2,660 Slices)

Almost 10% improvement in slice utilization

Constraint	Check		Best Case Achievable	_	Timing Score
NET "CK" PERIOD =	8.333 ns	0.008ns	8.325ns	0	0
Total REAL time	e to PAR o	completion:	1 mins 30 s	ecs	

No more timing errors !!!

120 Mhz worst case for the lowest speed grade

Conclusion

• Many improvements are still possible to save additional logic resources (more than 10% of slices) and/or improve timing.

Note that the implementation would give similar results with any other Spartan3 family.

Much higher performance with Virtex4 or Virtex5 family

- However, we have seen that by combining
 - a good understanding of the Xilinx FPGA architecture
 - an efficient structure for the FIR implementation (transpose in this case)
 - an efficient coding (less than 10 lines for an N tap filter)
 - appropriate features of Synplify-Pro/ Synplify-Premier

such a design can be done in less than 15 minutes, starting from scratch.

Conclusion

- Xilinx FPGA are very well suited for many kind of applications, particularly for DSP design, even when DSP blocks or dedicated multipliers are not available.
- Synplify-Pro/ Synplify-Premier takes advantage of the powerful Xilinx FPGA architecture
- User must be aware of the architectures and tools features
- MVD offers public and on site trainings.
 - VHDL, Xilinx architectures & tools, design methodology,
 FPGA based DSP, MicroBlaze, PowerPC...
- PDF and source code available at : www.mvd-fpga.com
 Corporate => publications => press publications and app notes
 Sociéte => publications => publications de presse et notes d'applications

Thank You!

