From controller/filter to code: the *optimal* implementation problem

Thibault Hilaire (thibault.hilaire@lip6.fr)

Séminaire département SOC

Context and problematics

Outline

Context

2 Fixed-point arithmetic

3 Linear filters and equivalent realizations

Filters/Controllers Algorithms

Filters/Controllers Algorithms

Targets

- Finite precision implementation (fixed-point arithmetic)
- LTI systems
- hardware (FPGA, ASIC) or software (DSP, μ C)

- Finite precision implementation (fixed-point arithmetic)
- LTI systems
- hardware (FPGA, ASIC) or software (DSP, μ C)

Methodology for the implementation of embedded algorithms (controllers/filters)

- Finite precision implementation (fixed-point arithmetic)
- LTI systems
- hardware (FPGA, ASIC) or software (DSP, μ C)

→ implementation: transformation of the mathematical object into finite precision operations to be performed on a specific target

Embedded systems suffer from various constraints:

- Cost (short Time to Market, rapid renewal, etc...)
- Power consumption (energy-autonomous systems)
- Resources (Limited computing resources)

Embedded systems suffer from various constraints:

- Cost (short Time to Market, rapid renewal, etc...)
- Power consumption (energy-autonomous systems)
- Resources (Limited computing resources: no FPU ?)

Embedded systems suffer from various constraints:

- Cost (short Time to Market, rapid renewal, etc...)
- Power consumption (energy-autonomous systems)
- Resources (Limited computing resources: no FPU ?)

The implementation of a given algorithm is difficult:

- Deal with precision problems
 - Implementation ⇒ accuracy problems
 - Write fixed-point code/algorithm is not easy
- Area/power consumption constraints
 - multiple wordlength paradigm (ASIC and FPGA)
- Time-consuming work

Embedded systems suffer from various constraints:

- Cost (short Time to Market, rapid renewal, etc...)
- Power consumption (energy-autonomous systems)
- Resources (Limited computing resources: no FPU ?)

The implementation of a given algorithm is difficult:

- Deal with precision problems
 - Implementation ⇒ accuracy problems
 - Write fixed-point code/algorithm is not easy
- Area/power consumption constraints
 - multiple wordlength paradigm (ASIC and FPGA)
- Time-consuming work

We need tools to transform filters/controllers into code that deal with precision/performance/computational cost tradeoff

Objectives

The objectives of the presentation is to give an overview of:

- the interest and the difficulties of this problem
- the parts already (almost) done
- the various parts in-progress
- and to open the discussions with your works!

Fixed-point

• A real number x is represented by

 $X \cdot 2^{\ell}$ X: signed integer on w bits (2's complement) ℓ : fixed integer (implicit)

• The quantization step $q=2^\ell$ is fixed, the dynamic is fixed (and often limited)

-2^m	2^{m-1}		2^{0}	2^{-1}			2^ℓ
s							

Fixed-point

• A real number x is represented by

 $X \cdot 2^{\ell}$ X: signed integer on w bits (2's complement) ℓ : fixed integer (implicit)

• The quantization step $q=2^\ell$ is fixed, the dynamic is fixed (and often limited)

Example: the 1st bits of $\sqrt{2}$ are

 $01_{\Delta}01101010000010011110011...$

T. Hilaire

Fixed-point

• A real number x is represented by

 $X \cdot 2^{\ell}$ X : signed integer on w bits (2's complement) ℓ : fixed integer (implicit)

• The quantization step $q=2^\ell$ is fixed, the dynamic is fixed (and often limited)

Example: the $1^{\rm st}$ bits of $\sqrt{2}$ are

 $01_{\Delta}01101010000010011110011...$

So, with w = 8, we choose $\ell = -6$

And then $\sqrt{2}$ is approached by 91.2^{-6} , and coded on 8 bits by the integer 91

A real number x is represented by a fixed-point number \tilde{x} :

$$\tilde{x} = \underbrace{-2^m x_{\alpha}}_{\text{sign bit}} + \sum_{i=\ell}^{m-1} x_i 2^i, \quad x_i \in \mathbb{B} \triangleq \{0, 1\}$$

- m is the most significant bit, I is the least significant bit
- 2's complement or unsigned arithmetic
- x is approached with $w = m \ell + 1$ bits

• Often, m > 0 and $\ell < 0$

- Often, m > 0 and $\ell < 0$
- But m could be < 0 (no integer part, x < 1)

- Often, m > 0 and $\ell < 0$
- But m could be < 0 (no integer part, x < 1)

• ℓ could be > 0 (no fractional, quantization step q > 1)

Fixed-point arithmetic – 2

Depending on wordlength operators, certain rules can be set for the error-free fixed-point operations:

Operator	S _Z	W_Z	m_z		
+	$s_x s_y$	$m_z + \max(w_x - m_x, w_y - m_y)$	$\max(m_x + !s_x \& s_y, m_y + !s_y \& s_x) + 1$		
-	True	$m_z + max(w_x - m_x, w_y - m_y)$	$\max(m_x + !s_x \& s_y, m_y + !s_y \& s_x) + 1$		
×	$s_x s_y$	$w_x + w_y$	$m_x + m_y + 1$		

- The wordlength for the operations is defined by the wordlength of the operands
- One bit is added for the addition/substraction to prevent the overflow

Fixed-point arithmetic – 2

Depending on wordlength operators, certain rules can be set for the error-free fixed-point operations:

Operator	Sz	W_Z	m_z		
+	$s_x s_y$	$m_z + \max(w_x - m_x, w_y - m_y)$	$\max(m_x + !s_x \& s_y, m_y + !s_y \& s_x) + 1$		
-	True	$m_z + max(w_x - m_x, w_y - m_y)$	$\max(m_x + !s_x \& s_y, m_y + !s_y \& s_x) + 1$		
×	$s_x s_y$	$w_x + w_y$	$m_x + m_y + 1$		

- The wordlength for the operations is defined by the wordlength of the operands
- One bit is added for the addition/substraction to prevent the overflow
- To perform the operations on the associated integers, the binary point positions must be aligned

Fixed-point arithmetic – 2

But in certain cases, it is necessary to perform the operations on lower wordlength operators

Obviously, the operations cannot be exact anymore

The implementation \Rightarrow degradations (performances, characteristics, etc.)

The implementation \Rightarrow degradations (performances, characteristics, etc.)

Origins of the degradations

Two sources of deteriorations are considered:

- Roundoff errors into the computations
 - \rightarrow roundoff noise

The implementation \Rightarrow degradations (performances, characteristics, etc.)

Origins of the degradations

Two sources of deteriorations are considered:

- Roundoff errors into the computations
 - \rightarrow roundoff noise
- Quantization of the coefficients
 - \rightarrow parametric errors

The implementation \Rightarrow degradations (performances, characteristics, etc.)

Origins of the degradations

Two sources of deteriorations are considered:

- Roundoff errors into the computations
 - \rightarrow roundoff noise
- Quantization of the coefficients
 - ightarrow parametric errors

The degradations depends on

- the algorithmic relationship used to compute output(s) from input(s)
- the computations themselves (wordlengths, roundoff mode, binary point position, additions order, etc.)

Linear filters

LTI: Linear system with known and constant coefficients

• FIR (Finite Impulse Response) :

$$H(z) = \sum_{i=0}^{n} b_i z^{-i}, \quad \Rightarrow y(k) = \sum_{i=0}^{n} b_i u(k-i)$$

• IIR (Infinite Impulse Response) :

$$H(z) = \frac{\sum_{i=0}^{n} b_{i} z^{-i}}{1 + \sum_{i=1}^{n} a_{i} z^{-i}}, \quad \Rightarrow y(k) = \sum_{i=0}^{n} b_{i} u(k-i) - \sum_{i=1}^{n} a_{i} y(k-i)$$

Filters and signal processing

For a given LTI controller, it exist various equivalent realizations

• Direct Form I (2n + 1 coefs)

$$H(z) = \frac{\sum_{i=0}^{n} b_i z^{-i}}{1 + \sum_{i=1}^{n} a_i z^{-i}}$$

$$y(k) = \sum_{i=0}^{n} b_i u(k-i) - \sum_{i=1}^{n} a_i y(k-i)$$

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)
- State-space (depend on the basis) $((n+1)^2)$ coefs)

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)
- State-space (depend on the basis) $((n+1)^2 \text{ coefs})$
- ullet δ -operator

$$\delta \triangleq \frac{q-1}{\Delta}$$

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)
- State-space (depend on the basis) $((n+1)^2 \text{ coefs})$
- δ -operator $\delta \triangleq \frac{q-1}{\Delta}$
- Cascad and/or parallel decompositions

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)
- State-space (depend on the basis) $((n+1)^2)$ coefs)
- δ -operator $\delta \triangleq \frac{q-1}{\Delta}$
- Cascad and/or parallel decompositions
- ρ Direct Form II transposed (5n+1 ou 4n+1 coefs) ρ DFIIt

For a given LTI controller, it exist various equivalent realizations

- Direct Form I (2n + 1 coefs)
- Direct Form II (transposed or not) (2n + 1 coefs)
- State-space (depend on the basis) $((n+1)^2 \text{ coefs})$
- δ -operator $\delta \triangleq \frac{q-1}{\Delta}$
- Cascad and/or parallel decompositions
- ρ Direct Form II transposed (5n+1 ou 4n+1 coefs) ρ DFIIE
- lattice, ρ -modale, LGC et LCW-structures, sparse state-space, etc.

Each of these realizations uses different coefficients.

They are equivalent in infinite precision, but no more in finite precision. The finite precision degradation (parametric errors and roundoff noises) depends on the realization.

It is interesting to *compare* filter realizations and polynomial evaluation:

• The shift operator z^{-1}

• The multiplication by x

It is interesting to *compare* filter realizations and polynomial evaluation:

- The shift operator $\overline{z^{-1}}$
- Direct forms

- The multiplication by x
- Horner's method

It is interesting to *compare* filter realizations and polynomial evaluation:

- The shift operator z^{-1}
- Direct forms
- \bullet ρ -operator

$$\varrho_i(z) = \prod_{j=i+1}^n \frac{z - \gamma_j}{\Delta_j}$$

- The multiplication by x
- Horner's method
- Newton's basis

$$P_i = \prod_{k=1}^i (X - x_k)$$

It is interesting to *compare* filter realizations and polynomial evaluation:

- The shift operator z^{-1}
- Direct forms
- ullet ho-operator

$$\varrho_i(z) = \prod_{j=i+1}^n \frac{z - \gamma_j}{\Delta_j}$$

 \bullet ρ DFIIt

- The multiplication by x
- Horner's method
- Newton's basis

$$P_i = \prod_{k=1}^i (X - x_k)$$

Horner's method with Newton's basis

In addition to the choice of the realization, a lot of other options:

- Fixed-point evaluation schemes
 - order of the operations
 - fixed-point alignments
 - quantization modes, etc.

In addition to the choice of the realization, a lot of other options:

- Fixed-point evaluation schemes
 - order of the operations
 - fixed-point alignments
 - quantization modes, etc.
- Software implementation (μ C, DSP, etc.):
 - Parallelization
 - Ressource allocations

In addition to the choice of the realization, a lot of other options:

- Fixed-point evaluation schemes
 - order of the operations
 - fixed-point alignments
 - quantization modes, etc.
- Software implementation (μ C, DSP, etc.):
 - Parallelization
 - Ressource allocations
- Hardware implementation (FPGA, ASIC)
 - Multiple word-length paradigm
 - Operators optimizations (multiplications by constant, etc.)
 - Hardware-oriented arithmetic
 - Operators regroupment
 - ..

In addition to the choice of the realization, a lot of other options:

- Fixed-point evaluation schemes
 - order of the operations
 - fixed-point alignments
 - quantization modes, etc.
- Software implementation (μ C, DSP, etc.):
 - Parallelization
 - Ressource allocations
- Hardware implementation (FPGA, ASIC)
 - Multiple word-length paradigm
 - Operators optimizations (multiplications by constant, etc.)
 - Hardware-oriented arithmetic
 - Operators regroupment
 - ..

Different levels of optimizations!

Our approach

Outline

- 4 Objectives
- **6** SIF
- **6** Criteria
- 7 Evaluation scheme
- 8 Methodology

Objectives

Given a controller and a target, find the optimal implementation.

- Model all the equivalent realizations
 - SIF (Specialized Implicit Form)
- Model the fixed-point algorithms
 - depends on evaluation schemes for sum-of-products
- Model the hardware resources
 - computational units, etc.
- Evaluate the degradation
- Find one/some optimal realizations
 Tradeoff between:
 - Performance / Accuracy (multi-criteria)
 - Computational cost
 - Area, power consumption
 - Computation time, reusability, off-line efforts, etc.

From controller to code

A Unifying Framework

We have shown that it was possible to describe all these realizations in a *descriptor framework* called Specialized Implicit Form (SIF).

- Macroscopic description of the computations
- More general than state-space
- Explicit all the operations and their linking

$$\begin{pmatrix} J & 0 & 0 \\ -K & I & 0 \\ -L & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ X(k+1) \\ Y(k) \end{pmatrix} = \begin{pmatrix} 0 & M & N \\ 0 & P & Q \\ 0 & R & S \end{pmatrix} \begin{pmatrix} T(k) \\ X(k) \\ U(k) \end{pmatrix}$$

A Unifying Framework

We have shown that it was possible to describe all these realizations in a *descriptor framework* called Specialized Implicit Form (SIF).

- Macroscopic description of the computations
- More general than state-space
- Explicit all the operations and their linking

$$\begin{pmatrix} J & 0 & 0 \\ -K & I & 0 \\ -L & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ X(k+1) \\ Y(k) \end{pmatrix} = \begin{pmatrix} 0 & M & N \\ 0 & P & Q \\ 0 & R & S \end{pmatrix} \begin{pmatrix} T(k) \\ X(k) \\ U(k) \end{pmatrix}$$

ightarrow it is able to represent all the graph flows with delay, additions and constant multiplications

A Unifying Framework

We have shown that it was possible to describe all these realizations in a *descriptor framework* called Specialized Implicit Form (SIF).

- Macroscopic description of the computations
- More general than state-space
- Explicit all the operations and their linking

$$\begin{pmatrix} J & 0 & 0 \\ -K & I & 0 \\ -L & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ X(k+1) \\ Y(k) \end{pmatrix} = \begin{pmatrix} 0 & M & N \\ 0 & P & Q \\ 0 & R & S \end{pmatrix} \begin{pmatrix} T(k) \\ X(k) \\ U(k) \end{pmatrix}$$

We denote Z the matrix containing all the coefficients (and the structure of the realization)

$$Z \triangleq \begin{pmatrix} -J & M & N \\ K & P & Q \\ L & R & S \end{pmatrix}$$

- Performance:
 - transfer function error $\|H H^{\dagger}\|$
 - ullet poles or zeros errors $\left\| |\lambda| |\lambda^\dagger| \right\|$
 - weighted errors

- Performance:
 - transfer function error $||H H^{\dagger}||$
 - poles or zeros errors $\| |\ddot{\lambda}| |\lambda^\dagger| \|$
 - weighted errors
- Accuracy:
 - Signal to Quantization Noise Ratio

- Performance:
 - transfer function error $||H H^{\dagger}||$
 - poles or zeros errors $\|\ddot{\lambda} \lambda^{\dagger}\|$
 - weighted errors
- Accuracy:
 - Signal to Quantization Noise Ratio
- Computational cost:
 - number of coefficients, number of operations
 - area, power consumption (FPGA, ASIC)
 - WCET
 - complexity, etc.

bjectives SIF **Criteria** Evaluation scheme Methodology

Different criteria

- Performance:
 - transfer function error $||H H^{\dagger}||$
 - poles or zeros errors $\| |\ddot{\lambda}| |\lambda^{\dagger}| \|$
 - weighted errors
- Accuracy:
 - Signal to Quantization Noise Ratio
- Computational cost:
 - number of coefficients, number of operations
 - area, power consumption (FPGA, ASIC)
 - WCET
 - complexity, etc.
- → These criteria require to know the *exact* implementation.

- Performance:
 - transfer function error $||H H^{\dagger}||$
 - poles or zeros errors $\|\ddot{\lambda} \lambda^{\dagger}\|$
 - weighted errors
- Accuracy:
 - Signal to Quantization Noise Ratio
- Computational cost:
 - number of coefficients, number of operations
 - area, power consumption (FPGA, ASIC)
 - WCET
 - complexity, etc.
- \rightarrow These criteria require to know the *exact* implementation. So we extend them in a priori criteria (that do not depend on implementation) and a posteriori criteria.

These criteria come from *control*:

a priori measures

- sensitivity with respect to the coefficients Z
 - transfer function sensitivity : $\frac{\partial H}{\partial Z}$

These criteria come from *control*:

a priori measures

• sensitivity with respect to the coefficients Z

• transfer function sensitivity : $\frac{\partial H}{\partial Z}$

• poles or zeros sensitivity : $\frac{\partial |\lambda_k|}{\partial Z}$

These criteria come from control.

a priori measures

- sensitivity with respect to the coefficients Z
 - transfer function sensitivity : $\frac{\partial H}{\partial Z}$
 - poles or zeros sensitivity : $\frac{\partial |\lambda_k|}{\partial Z}$
- Roundoff Noise Gain

we suppose here that each quantization error leads to the addition of a white independent uniform noise

ightarrow Gain from these noises to the output

The idea is to approximate how much the transfer function is modified by the coefficients' quantization.

Denote

$$(\delta_Z)_{i,j} = egin{cases} 0 & ext{if } Z_{i,j} ext{ could be } exactly ext{ implemented} \in \{2^p | p \in \mathbb{Z}\} \\ 1 & ext{else} \end{cases}$$

Then, the transfer function error is approached by the L_2 -sensitivity measure

L₂-sensitivity measure

$$M_{L_2} = \left\| \frac{\partial H}{\partial Z} \times \delta_Z \right\|_2^2$$

a priori measure

In a same way, the pole error is approached by a pole-sensitivity measured.

pole-sensitivity

$$\Psi \triangleq \sum_{k=1}^{n} \omega_{k} \left\| \frac{\partial |\lambda_{k}|}{\partial Z} \times \delta_{Z} \right\|_{F}^{2}$$

where λ_k are the poles, and ω_k some wieghting parameters (usually $\omega_k=\frac{1}{1-|\lambda_k|}$)

a pri measu

In a same way, the pole error is approached by a pole-sensitivity measured.

pole-sensitivity

$$\Psi \triangleq \sum_{k=1}^{n} \omega_{k} \left\| \frac{\partial |\lambda_{k}|}{\partial Z} \times \delta_{Z} \right\|_{F}^{2}$$

where λ_k are the poles, and ω_k some wieghting parameters (usually $\omega_k = \frac{1}{1-|\lambda_k|}$)

 \rightarrow In closed-loop, Ψ is related to the distance to instability.

In a same way, the pole error is approached by a pole-sensitivity measured.

pole-sensitivity

$$\Psi \triangleq \sum_{k=1}^{n} \omega_{k} \left\| \frac{\partial |\lambda_{k}|}{\partial Z} \times \delta_{Z} \right\|_{F}^{2}$$

where λ_k are the poles, and ω_k some wieghting parameters (usually $\omega_k = \frac{1}{1 - |\lambda_i|}$

 \rightarrow In closed-loop, Ψ is related to the distance to instability.

These measures have been developed for the SIF:

- MIMO case
- open and closed-loop cases
- analytical expressions

And extended with more accurate fixed-point considerations $\mathbb{C}_{\delta H}$

Objectives SIF **Criteria** Evaluation scheme Methodology

a posteriori measure

The main measure based on exact implementation is the Signal to Quantization Noise Ratio SQNR:

a posteriori measure

It measures the noise on the output produced by the implementation

- bit-accurate measure
- depends on HW/SW
 - wordlength
 - evaluation scheme (order, roundoff mode, etc.)
- an optimization on the word-length can be done

Objectives SIF **Criteria** Evaluation scheme Methodology

a posteriori measure

The main measure based on exact implementation is the Signal to Quantization Noise Ratio SQNR:

a posteriori measure

It measures the noise on the output produced by the implementation

- bit-accurate measure
- depends on HW/SW
 - wordlength
 - evaluation scheme (order, roundoff mode, etc.)
- an optimization on the word-length can be done

A similar approach can be used for interval-based output errors. • Output error

ightarrow For that purpose, we need to generate bit-accurate fixed-point algorithms

Sum-of-products evaluation scheme -1

The only operations needed are sum-of-products:

$$S = \sum_{i=1}^{n} c_i \cdot x_i$$

where c_i are known constants and x_i variables (inputs, state or intermediate variables).

We have developed technics to transform real sum-of-products into fixed-point algorithms:

- we consider the $\Pi_{i=1}^n(2i-1)$ possible ordered-sum-of-products (assuming the fixed-point addition is commutative but not associative)
- given the various word-lengths (operators, constants), we propagate fixed-point rules among the abstract syntax tree
- we consider various scheme (RBM/RAM, no-shifts, etc.)

Sum-of-products evaluation scheme -2

fixed-point evaluation schemes

 $S = 1.524 \cdot X_0 + 4.89765 \cdot X_1 - 42.3246 \cdot X_2 + 58.35498 \cdot X_3 + 2.857 \cdot X_4 - 49.3246 \cdot X_5 + 24.3468 \cdot X_6 + 24.3468 \cdot X$

- 8-bit coefficients, 16-bit additions
- Q6.2 for *x_i* and *s*

Sum-of-products evaluation scheme – 2

fixed-point evaluation schemes

 $S = 1.524 \cdot X_0 + 4.89765 \cdot X_1 - 42.3246 \cdot X_2 + 58.35498 \cdot X_3 + 2.857 \cdot X_4 - 49.3246 \cdot X_5 + 24.3468 \cdot X_6 + 24.3468 \cdot X$

- 8-bit coefficients, 16-bit additions
- Q6.2 for x_i and s

Roundoff After Multiplication

→The roundoff noise is then deduced

Sum-of-products evaluation scheme – 2

fixed-point evaluation schemes

 $S = 1.524 \cdot X_0 + 4.89765 \cdot X_1 - 42.3246 \cdot X_2 + 58.35498 \cdot X_3 + 2.857 \cdot X_4 - 49.3246 \cdot X_5 + 24.3468 \cdot X_6 + 24.3468 \cdot X$

- 8-bit coefficients, 16-bit additions
- Q6.2 for *x_i* and *s*

Roundoff Before Multiplication

→The roundoff noise is then deduced

State-space example

$$\begin{cases} X(k+1) &= \begin{pmatrix} 0.58399 & -0.42019 \\ 0.42019 & 0.1638 \end{pmatrix} X(k) + \begin{pmatrix} 0.64635 \\ -0.23982 \end{pmatrix} \\ Y(k) &= \begin{pmatrix} 0.64635 & 0.23982 \end{pmatrix} X(k) + 0.13111 U(k) \end{cases}$$

State-space example

$$\begin{cases} X(k+1) &= \begin{pmatrix} 0.58399 & -0.42019 \\ 0.42019 & 0.1638 \end{pmatrix} X(k) + \begin{pmatrix} 0.64635 \\ -0.23982 \end{pmatrix} \\ Y(k) &= \begin{pmatrix} 0.64635 & 0.23982 \end{pmatrix} X(k) + 0.13111 U(k) \end{cases}$$

16-bit input, output, states 16-bit coefficients 32-bit accumulators U = 10

State-space example

$$\begin{cases} X(k+1) &= \begin{pmatrix} 0.58399 & -0.42019 \\ 0.42019 & 0.1638 \end{pmatrix} X(k) + \begin{pmatrix} 0.64635 \\ -0.23982 \end{pmatrix} \\ Y(k) &= \begin{pmatrix} 0.64635 & 0.23982 \end{pmatrix} X(k) + 0.13111 U(k) \end{cases}$$

16-bit input, output, states 16-bit coefficients 32-bit accumulators

$$\begin{aligned} & \overset{\text{SZ-Dit}}{U} = 10 & \Rightarrow & \gamma_U = 11 \\ & \gamma_{ADD} = \begin{pmatrix} 26 \\ 27 \\ 26 \end{pmatrix} \\ & \gamma_Z = \begin{pmatrix} 15 & 16 & 15 \\ 16 & 17 & 17 \\ 15 & 17 & 17 \end{pmatrix} \\ & \gamma_X = \begin{pmatrix} 11 \\ 11 \end{pmatrix} \end{aligned}$$

Roundoff After Multiplication

```
Intermediate variables Acc \leftarrow (xn(1)*19136); Acc \leftarrow Acc + (xn(2)*-27537) >> 1; Acc \leftarrow Acc + (u*21179); xnp(1) \leftarrow Acc >> 15; Acc \leftarrow (xn(1)*27537); Acc \leftarrow Acc + (xn(2)*21470) >> 1; Acc \leftarrow Acc + (xn(2)*21470) >> 1; Acc \leftarrow Acc + (u*-31433) >> 1; xnp(2) \leftarrow Acc >> 16; Outputs Acc \leftarrow (xn(1)*21179); Acc \leftarrow Acc + (xn(2)*31433) >> 2; Acc \leftarrow Acc + (u*17184) >> 2; Acc \leftarrow Acc + (u*17184) >> 2; Acc \leftarrow Acc >> 15;
```

Permutations $xn \leftarrow xnp$:

4 □ ▶ 4 □ ▶ 4 □ ▶ 4 □ ▶ 4 □ ▶

Optimal realization

A 1st possible optimization concerns the realization

Optimal realization

A 1st possible optimization concerns the realization

Let H be a given controller, we denote \mathcal{R}_H the set of equivalent realizations (with H as transfer function).

Let $\mathcal J$ be an *a priori* criterion (sensibility, RNG, $\sigma^2_{\Delta H}$, ...).

The optimal realization problem

The optimal realization problem consists in finding a realization that minimizes $\ensuremath{\mathcal{J}}$

$$\mathcal{R}^{\mathsf{opt}} = \mathop{\mathsf{arg\ min}}_{\mathcal{R} \in \mathscr{R}_H} \mathcal{J}(\mathcal{R})$$

Optimal realization

A 1st possible optimization concerns the realization

Let H be a given controller, we denote \mathcal{R}_H the set of equivalent realizations (with H as transfer function).

Let \mathcal{J} be an a priori criterion (sensibility, RNG, $\sigma_{\Lambda H}^2$, ...).

The optimal realization problem

The optimal realization problem consists in finding a realization that minimizes $\mathcal J$

$$\mathcal{R}^{\mathsf{opt}} = \mathop{\mathsf{arg\ min}}_{\mathcal{R} \in \mathscr{R}_H} \mathcal{J}(\mathcal{R})$$

 \mathscr{R}_H is too large, so pratically we only considered structured realizations (state-space, ρ -forms, etc.)

We consider the following transfer function:

$$H: z \mapsto \frac{38252z^3 - 101878z^2 + 91135z - 27230}{z^4 - 2.3166z^3 + 2.1662z^2 - 0.96455z + 0.17565}$$

- ullet Closed-loop L_2 -sensitivity $ar{M}_{L_2}$
- ullet Closed-loop pole-sensitivity : $ar{\Psi}$
- Roundoff Noise Gain (RNG) : \bar{G}

	$ar{\mathcal{M}}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6		7 + 8×

	$ar{M}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6	3.6764 <i>e</i> +8	7 + 8×
Z_2	3.6427 <i>e</i> +5	6.5007 <i>e</i> +5	3.6582 <i>e</i> +2		19 + 24×

 Z_1 : canonical form

 Z_2 : balanced state-space

	$\bar{M}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6	3.6764 <i>e</i> +8	7 + 8×
Z_2	3.6427 <i>e</i> +5	6.5007 <i>e</i> +5	3.6582 <i>e</i> +2		19 + 24×
Z_3	1.5267 <i>e</i> +3	1.6689e + 4	1.7455 <i>e</i> +2		19 + 24×

 Z_3 : \bar{M}_{L_2} -optimal state-space

	$ar{M}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6	3.6764 <i>e</i> +8	7 + 8×
Z_2	3.6427 <i>e</i> +5	6.5007 <i>e</i> +5	3.6582 <i>e</i> +2		19 + 24×
Z_3	1.5267e + 3	1.6689e+4	1.7455 <i>e</i> +2		19 + 24×
Z_4	1.6272e+3	2.7425e+3	1.1778e+2		19 + 24×

 Z_4 : $\bar{\Psi}$ -optimal state-space

	$ar{\mathcal{M}}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6	3.6764 <i>e</i> +8	7 + 8×
Z_2	3.6427 <i>e</i> +5	6.5007 <i>e</i> +5	3.6582 <i>e</i> +2		19 + 24×
Z_3	1.5267 <i>e</i> +3	1.6689 <i>e</i> +4	1.7455 <i>e</i> +2		$19 + 24 \times$
Z_4	1.6272e+3	2.7425 <i>e</i> +3	1.1778 <i>e</i> +2		$19 + 24 \times$
Z_5	1.9474 <i>e</i> +13	1.2294e+13	3.2261 <i>e</i> -3		$19 + 24 \times$

 Z_5 : \bar{G} -optimal state-space

	$ar{\mathcal{M}}^W_{L_2}$	Ψ	Ğ	ΤŌ	Nb. op.
Z_1	1.9046 <i>e</i> +7	3.3562 <i>e</i> +7	1.186 <i>e</i> +6	3.6764 <i>e</i> +8	$7 + 8 \times$
Z_2	3.6427 <i>e</i> +5	6.5007 <i>e</i> +5	3.6582 <i>e</i> +2	1.1387 <i>e</i> +5	19 + 24×
Z_3	1.5267 <i>e</i> +3	1.6689 <i>e</i> +4	1.7455 <i>e</i> +2	5.4111e+4	$19 + 24 \times$
Z_4	1.6272e+3	2.7425 <i>e</i> +3	1.1778 <i>e</i> +2	3.6512 <i>e</i> +4	19 + 24×
Z_5	1.9474 <i>e</i> +13	1.2294e+13	3.2261 <i>e</i> -3	1.7239 <i>e</i> +10	19 + 24×
Z_6	2.8696 <i>e</i> +3	4.5371 <i>e</i> +3	7.9809 <i>e</i> -3	6.0078 <i>e</i> +0	$19 + 24 \times$

Tradeoff measure: we are looking for a good enough realization:

$$ar{TO}(Z) riangleq rac{ar{M}^W_{L_2}(Z)}{ar{M}^W_{L_2}{}^{opt}} + rac{ar{\Psi}(Z)}{ar{\Psi}^{opt}} + rac{ar{G}(Z)}{ar{G}^{opt}}$$

 Z_6 : \bar{TO} -optimal state-space

	$ar{\mathcal{M}}^W_{L_2}$	$\bar{\Psi}$	Ğ	ΤŌ	Nb. op.
Z_7	1.5342 <i>e</i> -2	8.1051 <i>e</i> -2	2.8082 <i>e</i> -8	4.5466 <i>e</i> +0	$11 + 12 \times$
Z_8	$1.5341e{-2}$	8.089e-2	4.217 <i>e</i> -8	4.8783 <i>e</i> +0	11+16 imes
Z_9	$1.1388e{-1}$	2.8203 <i>e</i> -2	3.7783 <i>e</i> -6	9.8937e + 1	11+16 imes
Z ₁₀	1.5342 <i>e</i> -2	8.0015e-2	4.1742 <i>e</i> -8	4.8371 <i>e</i> +0	11+16 imes
Z_{11}	1.6065 <i>e</i> -2	3.8802 <i>e</i> -2	4.7451 <i>e</i> -8	3.5597 <i>e</i> +0	11+16 imes

 Z_7 : $\gamma = \begin{pmatrix} 1111 \end{pmatrix}^{\top}$: δ -Direct Form II

 Z_8 : $\bar{M}^W_{L_2}$ -optimal ρ DFIIt Z_9 : $\bar{\Psi}$ -optimal ρ DFIIt Z_{10} : \bar{G} -optimal ρ DFIIt

 Z_{11} : \overline{TO} -optimal ρ DFIIt

Word-lengths optimization

A 2nd possible optimization concerns the hardware implementation

On FPGA or ASIC, one can use multiple wordlength paradigm

Optimal word-length

Let Z be a realization and $w = (w_Z, w_T, w_X, w_Y, w_{ADD})$ the word-length

We consider ${\cal J}$ a computational cost (area, power consumption, WCET, etc.). The optimal wordlength problem is:

$$w^{\mathsf{opt}} = \underset{w \in \mathcal{B}}{\mathsf{arg min}} \ \mathcal{J}(w) \ \mathsf{with} \ SQNR \geqslant SQNR_{\mathsf{min}}$$

a) Choose a structure (state-space, ρ DFIIt, ...)

b) Formalization SIF and set of equivalent realizations

c) Optimization of an *a* priori criterion

d) Given some word-lengths and an sum-of-products evaluation scheme, the fixed-point representation are defined

e) Optimization of the implementation: optimization of a computational cost under a priori criterion constraint

f) Fixed-point code generation (C, VHDL, ...)

An other example to be implemented on 8-bit device (with 16-bit accumulator)

$$H(z) = \frac{0.02088z^2 + 0.04176z + 0.02088}{z^2 - 1.651z + 0.7342}$$

An other example to be implemented on 8-bit device (with 16-bit accumulator)

$$H(z) = \frac{0.02088z^2 + 0.04176z + 0.02088}{z^2 - 1.651z + 0.7342}$$

Some possible realizations:

R1: Direct Form I

R2: Direct Form II

R3: Balanced state-space

R4 : $\sigma_{\Delta H}^2$ -optimal state-space

R5 : optimal state-space with δ -optimal

R6 : optimal ρ -Direct Form II

Roundoff Before Multiplication - 8 bits

realisation	$\sigma_{\Delta H}^2$	$ H - H^{\dagger} _2$	$\sigma_{\xi'}^2$	Nb+ ×
R1	114.8242	0.024423	0.0092127	$4+5\times$
R2	51.0143	0.02797	0.017759	$4+6\times$
R3	8.7612	0.012219	0.0012579	$6+9\times$
R4	11.3538	0.0089503	0.0012985	$6+9\times$
<i>R</i> 5	4.6303	0.0040723	0.0037008	$8+11\times$
R6	7.3958	0.010575	0.00064769	$6+7\times$

Algorithms

end

```
Input: u: 8 bits integer
Output: y: 8 bits integer
Data: xn: array [1..5] of 8 bits integers
Data: T: 8 bits integer
Data: Acc: 16 bits integer
begin
 // Intermediate variables
 Acc \leftarrow (xn(1) * -47);
 Acc \leftarrow Acc + (xn(2) * 106);
 Acc \leftarrow Acc + xn(3);
 Acc \leftarrow Acc + (xn(4) * 3);
 Acc \leftarrow Acc + u:
 T_1 \leftarrow Acc >> 6;
 // States
 xn(1) \leftarrow xn(2);
 xn(2) \leftarrow T_1;
 xn(3) \leftarrow xn(4);
 \times n(4) \leftarrow u;
 // Outputs
 v \leftarrow T_1:
```

Algorithm 1: R1 : Direct Form I

```
Input: u: 8 bits integer
Output: v: 8 bits integer
Data: xn: array [1..5] of 8 bits integers
Data: T: array [1..5] of 8 bits integers
Data: Acc: 16 bits integer
begin
 // Intermediate variables
 Acc \leftarrow (xn(1) * -31);
 Acc \leftarrow Acc + (xn(2) * 114);
 Acc \leftarrow Acc + (u * -8);
 T_1 \leftarrow Acc >> 7:
 Acc \leftarrow (xn(1) * -64);
 Acc \leftarrow Acc + (xn(2) * -116);
 Acc \leftarrow Acc + (u * -114):
 T_2 \leftarrow Acc >> 8:
 // States
 Acc \leftarrow T_1 << 5:
 Acc \leftarrow Acc + xn(1) << 6;
 \times n(1) \leftarrow Acc >> 6;
 Acc \leftarrow T_2 << 5;
 Acc \leftarrow Acc + xn(2) << 6:
 xn(2) \leftarrow Acc >> 6;
 // Outputs
 Acc \leftarrow (xn(1) * -92):
 Acc \leftarrow Acc + (xn(2) * -31);
 Acc \leftarrow Acc + (u * 3);
 v \leftarrow Acc >> 7:
end
```

Algorithm 2: R5 - δ -state-space

Realizations

Further work

Realizations Parametrized filters Hardware choices Best fixed-point filter Optimization Methodology

Outline

- Realizations
- 10 Parametrized filters
- Hardware choices
- Best fixed-point filter
- Optimization
- Methodology

Parametrized filters Hardware choices Best fixed-point filter Optimization Methodology

Research for new structures

New structures

Realizations

Exploit new interesting structures

- lattice and lattice wave digital filters
- ullet ho-modal state-space
- LGC et LCW-structures
- sparse state-spaces
- combine efficiently all the realizations
- ..

Parametrized filters Hardware choices Best fixed-point filter Optimization Methodology

Parametrized filters - 1

Realizations

We are also considering filters/controllers where the coefficients depend on extra parameters θ

Parametrized filters - 1

We are also considering filters/controllers where the coefficients depend on extra parameters $\boldsymbol{\theta}$

Example: 2nd order filter

$$H(z) = \frac{b_0 z^2 + b_1 z + b_2}{a_0 z^2 + a_1 z + a_2}$$

with

•
$$\mathbf{b_0} = gT^2$$
, $\mathbf{b_1} = 2gT^2$, $\mathbf{b_2} = gT^2$

•
$$\mathbf{a_0} = 4\xi\omega_c T + \omega_c^2 T^2 + 4$$
, $\mathbf{a_1} = 2\omega_c^2 T^2 - 8$, $\mathbf{a_2} = \omega_c^2 T^2 - 4\xi\omega_c T + 4$

Parametrized filters - 1

We are also considering filters/controllers where the coefficients depend on extra parameters $\boldsymbol{\theta}$

Example: 2nd order filter

$$H(z) = \frac{b_0 z^2 + b_1 z + b_2}{a_0 z^2 + a_1 z + a_2}$$

with

•
$$\mathbf{b_0} = gT^2$$
, $\mathbf{b_1} = 2gT^2$, $\mathbf{b_2} = gT^2$

•
$$\mathbf{a_0} = 4\xi\omega_c T + \omega_c^2 T^2 + 4$$
, $\mathbf{a_1} = 2\omega_c^2 T^2 - 8$, $\mathbf{a_2} = \omega_c^2 T^2 - 4\xi\omega_c T + 4$

$$\theta = \begin{pmatrix} g \\ T \\ \omega_c \\ \xi \end{pmatrix} \quad \text{or} \quad \theta = \begin{pmatrix} g \\ Fe \\ F_c \\ \pi \\ \xi \end{pmatrix}, \dots$$

Parametrized filters – 2

Realizations

Question: What will be the impact of the quantization of these parameters (π for example)?

Parametrized filters – 2

Realizations

Question: What will be the impact of the quantization of these parameters (π for example)?

So, we want to consider

- ullet the quantization of parameters heta
- ullet the computation of $Z(heta^\dagger)$ and the associated quantization

Parametrized filters – 2

Realizations

Question: What will be the impact of the quantization of these parameters (π for example)?

So, we want to consider

- ullet the quantization of parameters heta
- ullet the computation of $Z(heta^\dagger)$ and the associated quantization

What is the *best* realization for all $\theta \in \Theta$?

Parametrized filters Hardware choices Best fixed-point filter Optimization Methodology

Hardware choices

Realizations

A lot of possibilities for the hardware implementation

- Use appropriate operators (FPGA)
 - use optimized, dedicated tools
 - flat computations or combined operators
 - use dedicated DSP blocks
 - multiple constants multiplications
 - etc.

Hardware choices

A lot of possibilities for the hardware implementation

- Use appropriate operators (FPGA)
 - use optimized, dedicated tools
 - flat computations or combined operators
 - use dedicated DSP blocks
 - multiple constants multiplications
 - etc.
- Residue Number Systems
 - Which basis $\{2^k, 2^k 1, 2^k + 1\}$ ou $\{2^k \pm c\}$
 - Scaling could be a problem

Best fixed-point filter

Given a *real* transfer function H, is it possible to find the *best* ($\|.\|_2$ or $\|.\|_{\infty}$) transfer function H^{\dagger} with fixed-point coefficients ?

Realizations

Given a real transfer function H, is it possible to find the best $(\|.\|_2)$ or $\|.\|_{\infty}$) transfer function H^{\dagger} with fixed-point coefficients?

- Transpose work done on polynomials
 - possible for FIR
 - much more complicated for IIR
- For a given structure, find the best fixed-point coefficients Z^{\dagger}

Best fixed-point filter

Realizations

Given a *real* transfer function H, is it possible to find the *best* ($\|.\|_2$ or $\|.\|_{\infty}$) transfer function H^{\dagger} with fixed-point coefficients ?

- Transpose work done on polynomials
 - possible for FIR
 - much more complicated for IIR
- For a given structure, find the best fixed-point coefficients Z^{\dagger}

Very promising work, but need dedicated time

Multi-objectives optimization

Realizations

As seen before, we have a multi-objective optimization problem (performance/accuracy/computational cost)

- We are looking at different strategies:
 - GA for ρ -operators
 - approximate a priori criteria by LMI
- We would like to show where are the realizations

Methodology – 1

Realizations

For software implementation, the different parts are (for the moment):

Methodology – 2

For hardware implementation, much more parts are required:

Conclusions

Outline

Conclusions

Conclusion

We try to answer the following question:

For a given controller, how to produce optimal implementation?

The main idea is to propose a global approach:

- Model all the equivalent realizations
- Propose some analytical robustness criteria
- Model the fixed-point implementation (evaluation scheme)
- Propose some precision/performance/cost criteria

Perspectives – 1

A lot of work still need to be done:

- Look for new realizations (error-feedback, mix ρ and q Direct Form, etc.)
- Multi-objectives optimization
- Parametrized or LPV controllers
- Study different arithmetics (RNS, etc.)
- Given a real controller, find the closest controller with fixed-point coefficients
- Etc.

Perspectives – 1

A lot of work still need to be done:

- Look for new realizations (error-feedback, mix ρ and q Direct Form, etc.)
- Multi-objectives optimization
- Parametrized or LPV controllers
- Study different arithmetics (RNS, etc.)
- Given a real controller, find the closest controller with fixed-point coefficients
- Etc.

These future work should lead to a tool suite allowing to automatically transform a controller into fixed-point code with controlled numerical behavior

 \rightarrow An initial matlab toolbox have been designed: the *Finite Wordlength Realization Toolbox* (been redesign with Python)

Perspectives – 2

Of course, it seems very promising to *plug* this approach to hardware optimized synthesis

What can we do together?

Any questions ?

Appendix

Outline

- Filters
- 16 SIF
- Exemples
- ρ DFIIt
- 19 a priori Measures
- 20 Roundoff noise analysis

Filters

Signals

- Continous-time signal: $s(t), t \in \mathbb{R}$
- Discrete-time signal: s'(k), $k \in \mathbb{Z}$
 - $s'(k) \triangleq s(kT_e)$, T_e sampling period

Filters

Filters

Signals

- Continous-time signal: $s(t), t \in \mathbb{R}$
- Discrete-time signal: s'(k), $k \in \mathbb{Z}$

$$s'(k) \triangleq s(kT_e)$$
, T_e sampling period

Filter

A filter is defined by

- its impulse response
- its transfer function
- its frequency response

Transfer function

$$H(z) = \frac{Y(z)}{U(z)}$$

where X(z) and Y(z) atre the \mathbb{Z} -transform of u(k) and y(k) (H(z) is the \mathbb{Z} -transform of the impulse response h(k)

Transfer function

$$H(z) = \frac{Y(z)}{U(z)}$$

where X(z) and Y(z) atre the \mathbb{Z} -transform of u(k) and y(k) (H(z) is the \mathbb{Z} -transform of the impulse response h(k)

\mathcal{Z} -transform

It is the discrete equivalent of the *Laplace*-transform:

$$\mathcal{Z}[x(k)]: \begin{array}{ccc} \mathcal{D}_{cv} & \to & \mathbb{C} \\ z & \mapsto & X(z) \end{array}$$

with

$$X(z) \triangleq \sum_{k=0}^{\infty} x(k)z^{-k}$$

Frequency response

Filters

Frequency response: $H(e^{j\omega})$

- for $z = e^{j\omega}$, $\omega \in [0, 2\pi]$
- for $z = e^{j2\pi \frac{f}{F_e}}$ with $0 \leqslant f \leqslant Fe$

$$H(z) = \frac{1}{z - 0.8}$$
 $\left| H(e^{j\Omega}) \right|$
 $\operatorname{arg}\left(H(e^{j\Omega}) \right)$

◆ Back

Intermediate variables

The intermediate variables have been introduced to

- make explicit all the computations done
- show the linking of the computations

Intermediate variables

Filters

The intermediate variables have been introduced to

- make explicit all the computations done
- show the linking of the computations

Implicit Form

The intermediate variables are computed by:

$$J.T(k+1) = M.X(k) + N.U(k)$$

with J lower triangular with 1 on diagonal, so

- no need to compute J^{-1}
- an intermediate variable can be computed from another intermediate variable that have been previously computed (in the same step)
 - \Rightarrow is able to express computations such as

$$Y(k) = (M_1. (M_2... (M_i U_k)))$$

Opérateur δ

A realization with δ -operator is:

$$\begin{cases} \delta[X(k)] = A_{\delta}X(k) + B_{\delta}U(k) \\ Y(k) = C_{\delta}X(k) + D_{\delta}U(k) \end{cases}$$

$$\delta \triangleq \frac{q-1}{\Delta}$$

a priori Measures

Opérateur δ

Filters

A realization with δ -operator is:

$$\begin{cases} \delta[X(k)] = A_{\delta}X(k) + B_{\delta}U(k) \\ Y(k) = C_{\delta}X(k) + D_{\delta}U(k) \end{cases} \delta \triangleq \frac{q-1}{\Delta}$$

And it is given by (SIF):

$$\begin{pmatrix} I & 0 & 0 \\ -\Delta I & I & 0 \\ 0 & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ X(k+1) \\ Y(k) \end{pmatrix} = \begin{pmatrix} 0 & A_{\delta} & B_{\delta} \\ 0 & I & 0 \\ 0 & C_{\delta} & D_{\delta} \end{pmatrix} \begin{pmatrix} T(k) \\ X(k) \\ U(k) \end{pmatrix}$$

Cascad decomposition

$$\begin{pmatrix} I & 0 & 0 \\ 0 & I & 0 \\ -B_2 & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ (X(k+1)^{(1)} \\ X(k+1)^{(2)} \end{pmatrix} = \begin{pmatrix} 0 & (C_1 & 0) & D_1 \\ 0 & \begin{pmatrix} A_1 & 0 \\ 0 & A_2 \end{pmatrix} & \begin{pmatrix} B_1 \\ 0 \end{pmatrix} \\ V(k) \end{pmatrix} \begin{pmatrix} T(k) \\ (X(k)^{(1)} \\ (X(k)^{(2)} \\ U(k) \end{pmatrix}$$

◆ Back

Cascad decomposition

$$\begin{pmatrix} I & 0 & 0 \\ 0 & I & 0 \\ -B_2 & 0 & I \end{pmatrix} \begin{pmatrix} \mathbf{T(k+1)} \\ X(k+1)^{(1)} \\ X(k+1)^{(2)} \end{pmatrix} = \begin{pmatrix} 0 & (\mathbf{C_1} & 0) & \mathbf{D_1} \\ 0 & \begin{pmatrix} A_1 & 0 \\ 0 & A_2 \end{pmatrix} & \begin{pmatrix} B_1 \\ 0 \end{pmatrix} \\ V(k) \end{pmatrix} \begin{pmatrix} T(k) \\ X(k)^{(1)} \\ X(k)^{(2)} \end{pmatrix}$$

Back

Cascad decomposition

$$\begin{pmatrix} I & 0 & 0 \\ 0 & I & 0 \\ -\mathbf{B_2} & I & 0 \\ -\mathbf{D_2} & 0 & I \end{pmatrix} \begin{pmatrix} T(k+1) \\ X(k+1)^{(1)} \\ \mathbf{X}(k+1)^{(2)} \\ \mathbf{Y}(k) \end{pmatrix} = \begin{pmatrix} 0 & (C_1 & 0) & D_1 \\ 0 & \begin{pmatrix} A_1 & 0 \\ 0 & A_2 \end{pmatrix} & \begin{pmatrix} B_1 \\ 0 \\ 0 & C_2 \end{pmatrix} & \begin{pmatrix} T(k) \\ X(k)^{(1)} \\ X(k)^{(2)} \end{pmatrix}$$

◆ Back

Exemples

a priori Measures

Filters

It is possible to re-parametrized the transfer function:

$$H(z) = \frac{b_0 z^n + b_1 z^{n-1} + \ldots + b_{n-1} z + b_n}{z^n + a_1 z^{n-1} + \ldots + a_{n-1} z + a_n}$$

by

$$H(z) = \frac{\beta_0 \varrho_0(z) + \beta_1 \varrho_1(z) + \ldots + \beta_{n-1} \varrho_{n-1}(z) + \beta_n \varrho_n(z)}{1 + \alpha_1 \varrho_1(z) + \ldots + \alpha_{n-1} \varrho_{n-1}(z) + \alpha_n \varrho_n(z)}$$

with

$$\varrho_i: z \mapsto \prod_{j=i+1}^n \rho_j(z) \text{ and } \rho_i: z \mapsto \frac{z - \gamma_i}{\Delta_i}$$

and to use the ρ_i -operator in a direct form II transposed.

ρ -DFIIt – 2

ρ -DFIIt – 2

Example: a 6th-order Butterworth filter

We looking at the transfer function relative error $\frac{\|h-h^{\dagger}\|_{\infty}}{\|h\|}$, with respect to the wordlengths used for the coefficients:

a priori Measures

- Direct Form I (12 coefs)
- ρ-DFIIt (18 coefs)

ρ -DFIIt – 3

Example: a 6th-order Butterworth filter

We looking at the transfer function relative error $\frac{\|h-h^{\dagger}\|_{\infty}}{\|h\|_{\infty}}$, with respect to the wordlengths used for the coefficients:

- Direct Form I (12 coefs)
- ρ-DFIIt (18 coefs)

So with equivalent precision

	area (slices)
DFI (18 bits)	1071
hoDFIIt (5 bits)	206

Preliminar results for FPGA implementation (Xilink Virtex4) with Residue Number System $\mathcal{B} = \{2^k, 2^k - 1, 2^k + 1\}$

◆ Back

ρ -DFIIt – 4

It can be expressed with the SIF:

$$Z = \begin{pmatrix} -1 & & \Delta_1 & & \beta_0 \\ & \ddots & & \Delta_2 & & 0 \\ & & \ddots & & \ddots & \vdots \\ & & -1 & & \Delta_n & 0 \\ -\alpha_1 & 1 & & \gamma_1 & & \beta_1 \\ -\alpha_2 & 0 & \ddots & & \gamma_2 & & \beta_2 \\ \vdots & & \ddots & 1 & & \ddots & \vdots \\ -\alpha_n & & 0 & & \gamma_n & \beta_n \\ \hline 1 & 0 & \dots & 0 & 0 & \dots & 0 & 0 \end{pmatrix}$$

■ Back

Filters

a priori Measures

An other approach is to consider that the coefficients Z are modified in $Z^{\dagger} = Z + \Delta Z$. where ΔZ_{ii} are random independent centered variables, uniformly distributed in $-\frac{q_{Z_{ij}}}{2} \leqslant \Delta Z_{ii} < \frac{q_{Z_{ij}}}{2}$, and $q_{Z_{ii}}$ are the quantization step of Z_{ii} (depends on its fixed-point representation).

Filters

An other approach is to consider that the coefficients Z are modified in $Z^{\dagger} = Z + \Delta Z$. where ΔZ_{ii} are random independent centered variables, uniformly distributed in $-\frac{q_{Z_{ij}}}{2} \leqslant \Delta Z_{ii} < \frac{q_{Z_{ij}}}{2}$, and $q_{Z_{ii}}$ are the quantization step of Z_{ii} (depends on its fixed-point

Their order-2 moment is

representation).

$$\sigma^{2}_{\Delta Z_{ij}} \triangleq E\left\{ (\Delta Z_{ij})^{2} \right\}$$
$$= \frac{q^{2}_{Z_{ij}}}{12} \delta_{Z_{ij}}$$

Statistical approach – 2

The idea behind this is that H is changed in $H^{\dagger}=H+\Delta H$, where ΔH is a transfer function with random variables as coefficients. So we define a new measure

$$\sigma_{\Delta H}^{2} \triangleq \frac{1}{2\pi} \int_{0}^{2\pi} E\left\{ \left\| \Delta H\left(e^{j\omega}\right) \right\|_{F}^{2} \right\} d\omega$$

Statistical approach – 2

The idea behind this is that H is changed in $H^{\dagger}=H+\Delta H$, where ΔH is a transfer function with random variables as coefficients. So we define a new measure

$$\sigma_{\Delta H}^{2} \triangleq \frac{1}{2\pi} \int_{0}^{2\pi} E\left\{ \left\| \Delta H\left(e^{j\omega}\right) \right\|_{F}^{2} \right\} d\omega$$

$$\to \sigma_{\Delta H}^2 = \left\| \frac{\partial H}{\partial Z} \times \Xi_Z \right\|_2^2$$

with

Filters

$$(\Xi_{Z})_{ij} \triangleq \begin{cases} \frac{2^{-\beta Z_{ij}+1}}{\sqrt{3}} \left\lfloor Z_{ij} \right\rfloor_{2} (\delta_{Z})_{ij} & \text{if } Z_{ij} \neq 0 \\ 0 & \text{if } Z_{ij} = 0 \end{cases}$$

Statistical approach – 3

In a same way, the quantization of the coefficients changes λ_k in $\lambda_k^{\dagger} \triangleq \lambda_k + \Delta \lambda_k$. So we define $\sigma_{\Lambda|\lambda|}^2$ by

$$\sigma_{\Delta|\lambda|}^2 \triangleq \sum_{k=1}^n \omega_k E\left\{ (\Delta |\lambda_k|)^2 \right\}$$

Roundoff noise analysis – 1

Quantized a signal x(k) is equivalent (under certain conditions) to add a white independent noise e(k) with known moments:

Roundoff noise analysis – 1

$$x(k) \longrightarrow Q[] x'(k) \equiv x(k) \longrightarrow x'(k)$$

Quantized a signal x(k) is equivalent (under certain conditions) to add a white independent noise e(k) with known moments:

Right-shift of d bits:

	truncation	best roundoff
$\mu_e \triangleq E\{e(k)\}$	$2^{-\gamma-1}(1-2^{-d})$	$2^{-\gamma-d-1}$
$\sigma_e^2 \triangleq E\{e(k)^\top e(k)\}$	$\frac{2^{-2\gamma}}{12}(1-2^{-2d})$	$\frac{2^{-2\gamma}}{12}(1-2^{-2d})$

a priori Measures

Roundoff noise analysis – 2

During the implementation, the algorithm becomes:

$$\begin{cases}
J.T(k+1) \leftarrow M.X(k) + N.U(k) \\
X(k+1) \leftarrow K.T(k+1) + P.X(k) + Q.U(k) \\
Y(k) \leftarrow L.T(k+1) + R.X(k) + S.U(k)
\end{cases}$$

a priori Measures

Roundoff noise analysis – 2

Filters

During the implementation, the algorithm becomes:

$$\begin{cases} J.T(k+1) \leftarrow M.X(k) + N.U(k) + \xi_{T}(k) \\ X(k+1) \leftarrow K.T(k+1) + P.X(k) + Q.U(k) + \xi_{X}(k) \\ Y(k) \leftarrow L.T(k+1) + R.X(k) + S.U(k) + \xi_{Y}(k) \end{cases}$$

The roundoff leads to the add of the noise $\xi(k)$:

$$\xi(k) \triangleq \begin{pmatrix} \xi_{\mathcal{T}}(k) \\ \xi_{\mathcal{X}}(k) \\ \xi_{\mathcal{Y}}(k) \end{pmatrix}$$

Roundoff noise analysis – 3 (Back)

The implemented system is then equivalent to

Roundoff noise analysis – 3 (Back)

The implemented system is then equivalent to

The Signal to Quantization Noise ratio is then defined by:

$$\textit{SQNR} = \frac{\sigma_{\textit{Y}}^2}{\sigma_{\textit{E'}}^2}$$

Roundoff noise analysis - 3 (Back)

The implemented system is then equivalent to

The Signal to Quantization Noise ratio is then defined by:

$$SQNR = rac{\sigma_Y^2}{\sigma_{\xi'}^2}$$

 H_1 is easily obtained, and $\sigma_{\xi'}^2 = \|H_{\xi}\varphi_{\xi}\|_2^2$ where φ_{ξ} is such $\psi_{\xi} = \varphi_{\xi}\varphi_{\xi}^{\top}$ and ψ_{ξ} the covariance matrix of ξ

Roundoff noise analysis - 3 (Back)

The implemented system is then equivalent to

The Signal to Quantization Noise ratio is then defined by:

$$SQNR = rac{\sigma_Y^2}{\sigma_{\mathcal{E}'}^2}$$

 H_1 is easily obtained, and $\sigma_{\xi'}^2 = \|H_{\xi}\varphi_{\xi}\|_2^2$ where φ_{ξ} is such $\psi_{\xi} = \varphi_{\xi}\varphi_{\xi}^{\top}$ and ψ_{ξ} the covariance matrix of ξ φ_{ξ} only depends on implementation choices, whereas H_{ξ} only depends on the choice of the realization.

Link with interval error -1

Quantized a signal x(k) is equivalent to add an interval error [e](k):

Link with interval error -1

$$\begin{array}{c}
x(k) \\
\hline
Q[] \\
\end{array}$$

$$\begin{array}{c}
x'(k) \\
\end{array}$$

$$\begin{array}{c}
x(k) \\
\end{array}$$

Quantized a signal x(k) is equivalent to add an interval error [e](k):

Right-shift of d bits:

	truncation	best roundoff
mid	<u>q</u> 2	0
rad	$\frac{q}{2}$	$\frac{q}{2}$

with
$$q = 2^{-\gamma - d}$$

a priori Measures

Link with interval error -2

The implemented system is still equivalent to

with $[\xi](k)$ the interval error added in the system

VEW,

Interval through a filter

Let H be a SISO filter and [u](k) be an interval input, centered in u (constant), with radius r_x (constant).

$$[u](k) \qquad \qquad H \qquad \qquad [y](k)$$

Then [y](k) is an interval signal, centered in y (constant), with radius r_y such as

$$y = H(0)u$$
, and $r_y \leqslant ||H||_{\ell_1} r_x$

H(0) is the DC-gain of the filter H.

The ℓ_1 -norm or H is defined by $||H||_{\ell_1} \triangleq \sum_{k=0}^{\infty} |h(k)|$, where h(k) is its impulse response.

If H is a state-space (A, B, C, d), then $||H||_{\ell_1} = \sum_{k=0}^{\infty} |CA^kB| + d$.