

Datapath – Trigonometric Overview

The trigonometric IP, many of which can be inferred, are applicable to ASIC or SoC designs. These IP are high performance trigonometric implementations (based on a fast carry look-ahead architecture).

Related Topics

For a listing of Building Block components and associated datasheets, see:

DesignWare Building Block IP Documentation Overview

Theory of Operation

DW_sincos performs the sine or cosine of π times the input angle A. If the control signal SIN_COS port is LOW, DW_sincos calculates $\sin(\pi A)$. If SIN_COS port is HIGH, DW02_sincos calculates $\cos(\pi A)$.

The input angle A is treated as a binary fixed point number which is a binary subdivision of the range $0 \le A < 2$ (unsigned) or the range $-1 \le A < 1$ (signed). It does not matter whether the input is signed or unsigned because the sine or cosine from $-\pi$ to zero is the same as it is from π to 2π .

The sine function can be converted to the cosine function because of the following:

$$\cos(\pi A) = \sin(\pi A - \frac{\pi}{2}) = \sin(\pi A - \frac{1}{2})$$

Parameter A_width is the width of input angle A. It can have a value of 2 to 34.

Therefore, if $SIN_COS = 0$, then

$$A[A_width-1:A_width-2] = A[A_width-1:A_width-2]-1$$

If $A[A_width-2] = 1$, then $A[A_width-3:0] = -A[A_width-3:0]$

Now, if $A[A_width-1]$ xor $A[A_width-2] = 1$, then set a change_sign bit.

The problem has been reduced to a quarter-wave cosine function, where $0 \le A < 1/2$.

If A_width ≤ 8 , then the quarter-wave cosine function is directly decoded from A[$A_width-3:0$].

Else, if A_width > 8, there are three cases as follows:

- wave_width ≤ 16
 Perform a linear interpolation of the quarter-wave cosine as 64 straight-line segments.
- 16 < wave_width ≤ 24
 Perform a quadratic polynomial interpolation of the quarter-wave cosine as 64 second-order equation curve segments.
- 24 < wave_width ≤ 34
 Perform a cubic polynomial interpolation of the quarter-wave cosine as 64 third-order equation curve segments.

Finally, if change_sign was set, the answer is negated.

Related Topics

DesignWare Building Block IP Documentation Overview

Copyright Notice and Proprietary Information

© 2018 Synopsys, Inc. All rights reserved. This Synopsys software and all associated documentation are proprietary to Synopsys, Inc. and may only be used pursuant to the terms and conditions of a written license agreement with Synopsys, Inc. All other use, reproduction, modification, or distribution of the Synopsys software or the associated documentation is strictly prohibited.

Destination Control Statement

All technical data contained in this publication is subject to the export control laws of the United States of America. Disclosure to nationals of other countries contrary to United States law is prohibited. It is the reader's responsibility to determine the applicable regulations and to comply with them.

Disclaimer

SYNOPSYS, INC., AND ITS LICENSORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Trademarks

Synopsys and certain Synopsys product names are trademarks of Synopsys, as set forth at https://www.synopsys.com/company/legal/trademarks-brands.html.

All other product or company names may be trademarks of their respective owners.

Third-Party Links

Any links to third-party websites included in this document are for your convenience only. Synopsys does not endorse and is not responsible for such websites and their practices, including privacy practices, availability, and content.

Synopsys, Inc. 690 E. Middlefield Road Mountain View, CA 94043

www.synopsys.com