Very Large Fast DFT (VL FFT) Implementation on KeyStone

Multicore Applications

Outlines

- Basic Algorithm for parallelizing DFT
- Multi-core implementation of DFT
- Review Benchmark Performance

Goals and Requirements

Goal:

 To implement very large floating point fast DFT on TI multicore devices: Shannon and Nyquist

Requirements:

- FFT sizes: 4K 1M samples
- Configurable to run on different number of cores: 1, 2,
 4, 8
- High performance

 A generic discrete Fourier transform (DFT) is shown below,

$$y(n) = \sum_{n=0}^{N-1} x(n)e^{j\frac{2\pi}{N}k*n} \qquad k = 0, ..., N-1$$

• Here N is the total size of DFT,

 For very large N, it can be factored into N = N1*N2 and with decimation-in-time, the DFT can be formulated as,

$$y(k) = \sum_{n=0}^{N1-1} \sum_{n=0}^{N2-1} x(n1 * N2 + n2)e^{j\frac{2\pi}{N1*N2}k*(n1*N2+n2)}$$

The above DFT formula can be further simplified as:

$$y(k) = \sum_{n2=0}^{N2-1} (\sum_{n1=0}^{N1-1} x(n1*N2+n2)e^{j\frac{2\pi}{N1}k*n1})e^{j\frac{2\pi}{N1*N2}k*n2}$$

$$= \sum_{n2=0}^{N2-1} (DFT_{N1}(k1,n2)e^{j\frac{2\pi}{N1*N2}k1*n2})e^{j\frac{2\pi}{N2}k2*n2}$$

$$k1 = 0, \dots, N1-1,$$

k2 = 0.....N2 - 1

Here DFT_{N1}(k1,n2) is defined as:

$$DFT_{N1}(n2,k1) = \sum_{n=0}^{N1-1} x(n1*N2+n2)e^{j\frac{2\pi}{N1}k1*n1}$$

for every
$$n2 \in [0, \dots, N2-1]$$

- A vary large DFT of size N=N1*N2 can be computed in the following steps:
 - 1) Formulate input into N1xN2 matrix
 - 2) Matrix transpose: N1xN2 -> N2xN1
 - Compute N2 FFTs and multiply twiddle factors.
 Each FFT is N1 size.
 - 4) Matrix transpose: N2xN1 -> N1xN2
 - 5) Compute N1 FFTs. Each is N2 size.
 - 6) Matrix transpose: N1xN2 -> N2xN1

Implementing VLFFT on Multiple Cores

- Two iterations of computations
- 1st iteration
 - N2 FFTs are distributed across all the cores.
 - Each core implements matrix transpose and computes
 N2/numCores FFTs and multiplying twiddle factor.
- 2nd iteration
 - N1 FFTs of N2 size are distributed across all the cores
 - Each core computes N1/numCores FFTs and implements matrix transpose before and after FFT computation.

Data Buffers

- DDR3: Three float complex arrays of size N
 - Input buffer, output buffer, working buffer

• L2 SRAM:

- Two ping-pong buffers, each buffer is the size of 16 FFT input/output
- Some working buffer
- Buffers for twiddle factors
 - Twiddle factors for N1 and N2 FFT
 - N2 global twiddle factors

Global Twiddle Factors

Global Twiddle Factors:

$$e^{j\frac{2\pi}{N1*N2}k1*n2}$$
 $n2 \in [0, \dots, N2-1]$ $k1 \in [0, \dots, N1-1]$

- Total of N1*N2 global twiddle factors are required.
- N1 are actually pre-computed and saved.

$$e^{j\frac{2\pi}{N1*N2}n2}$$
 $n2 \in [0, \dots, N2-1]$

The rest are computed during run time.

DMA Scheme

- Each core has dedicated in/out DMA channels
- Each core configures and triggers its own DMA channels for input/output
- On each core, the processing is divided into blocks of 8 FFT each.
- For each block on every core
 - DMA transfer 8 lines of FFT input
 - DSP computes FFT/transpose
 - DMA transfers 8 lines of FFT output

VLFFT Pseudo Code

VLFFT start:

- 1) CoreO sends message to each core to start 1st iteration processing.
- 2) Each core does the following,

```
Wait message from core 0 to start,
numBlk = 0;
While( numBlk < totalBlk )
{
 1) Trigger DMA to transfer (n+1)th blk from Input Buffer to L2 and to transfer (n-1)th blk output from L2 to Temp Buffer
 2) Implement transpose, compute FFT, and multiply twiddle factors for nth blk
 3) wait for DMA completion
 4) numBlk++
}
Send a message to core 0
```

- 3) CoreO waits for message from each core for completion of its own processing
- 4) After receiving all the messages from all the other cores, core0 sends message to each core to start 2nd iteration processing
- 5) Each core does the following,

```
Wait message from core 0 to start,
numBlk = 0;
While( numBlk < totalBlk )
{
 1) Trigger DMA to transfer (n+1)th blk from Temp Buffer to L2 and to transfer (n-1)th blk output from
 L2 to Output Buffer
 2) Compute FFT and transpose for nth blk
 3) wait for DMA completion
 4) numBlk++
}
Send a message to core 0
```

6) Core0 waits for message back from each core for completion its own processing VLFFT_end:

Matrix Transpose

- The transpose is required for the following matrixes from each core:
 - -N1x8 -> 8xN1
 - -N2x8 -> 8xN2
 - -8xN2 -> N2x8
- DSP computes matrix transpose from L2 SRAM
 - DMA bring samples from DDR to L2 SRAM
 - DSP implements transpose for matrixes in L2 SRAM
 - 32K L1 Cache

Major Kernels

- FFT: single precision floating point FFT from c66x DSPLIB
- Global twiddle factor compute and multiplication: 1 cycle per complex sample
- Transpose: 1 cycle per complex sample

Major Software Tools

- DSP BIOS 6
- CSL for EDMA configuration
- IPC for inter-processor communication

Conclusion

- DDR I/O bandwidth limits 8-core VLFFT performance on KeyStone
- Need better design for matrix transpose
- Different parallelization of DFT may produce better performance. Potentially reduce 1 transpose.