

Hardware-Efficient Linear Algebra for Radar and 5G

Agenda

- Introduction
 - Applications: Radar, Comms and Wireless
 - Hardware Prototyping live demo
- Theory and Implementation
 - Linear algebra
 - Matrix decomposition: QR vs Cholesky
 - Latency vs. area tradeoffs
- HDL Coder Implementation
 - HDL Coder implementation
 - Resource mapping and utilization

Adaptive Beamforming

Applications: Radar

- Increase angular resolution
- Suppress interference

Applications: 5G

- Increase number of simultaneous users
- Improve throughput and coverage

Beamforming Demonstration

Test Setup

Agenda

- Introduction
 - Applications: Radar, Comms and Wireless
 - Hardware Prototyping live demo
- Theory and Implementation
 - Linear algebra
 - Matrix decomposition: QR vs Cholesky
 - Latency vs. area tradeoffs
- HDL Coder Implementation
 - HDL Coder implementation
 - Resource mapping and utilization

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 the m-by-n data matrix
- m ≫ n
- A^HA is the n-by-n estimate of the covariance matrix

•
$$b=egin{bmatrix} 1 & e^{(2\pi d/\lambda)\sin(\theta)i} & e^{2(2\pi d/\lambda)\sin(\theta)i} & \text{is the steering vector} \ \vdots & e^{(n-1)(2\pi d/\lambda)\sin(\theta)i} & \end{bmatrix}$$

Minimum Variance Distortionless Response (MVDR) Beamformer

Covariance matrix solve

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

MVDR weight vector

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

MVDR response

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

Example

MVDR Beamformer in MATLAB

Covariance matrix solve

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

MATLAB

$$x = (A'*A) b;$$

MVDR weight vector

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

$$W = X/(b'*X);$$

MVDR response

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

$$y = w' *a$$

Resist the urge to use inverse

Covariance matrix solve

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

MATLAB

$$x = (A'*A) b;$$

$$x = inv(A'*A)*b;$$

Inverses have problems with roundoff errors and high dynamic range.

- Roundoff errors. $3x = 21 \rightarrow x = 0.3333 \cdot 21 = 6.9993$
- Big numbers get small and may underflow. $10000x = 20000 \rightarrow x = 0.0001 \cdot 2000$
- Small numbers get big and may overflow. $0.0001x = 0.0002 \rightarrow x = 10000 \cdot 0.0002$

Cholesky factorization

Covariance matrix solve

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

MATLAB

$$R = chol(A'*A)$$

Forward and backward substitute

$$x = R \setminus (R' \setminus b)$$

Cholesky requires symmetric positive definite input, which A^HA is.

 $R = chol(A'*A) \Rightarrow R$ is upper triangular and R'*R = A'*A

Using QR decomposition without computing Q

Covariance matrix solve

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

MATLAB

$$[^{\sim},R] = QR(A,0)$$

Forward and backward substitute

$$x = R \setminus (R' \setminus b)$$

QR vs. Cholesky

Computing A^HA squares the condition number of A, but may be better for faster updates in some hardware applications.

$$R = \operatorname{chol}(A'A) \rightarrow A'A = R'R$$

 $[Q, R] = \operatorname{qr}(A, 0) \rightarrow A'A = R'Q'QR = R'R$

MATLAB Fixed-Point using Q-less QR

```
MATLAB
[^{\sim}, R] = QR(A, 0)
x = R \setminus (R' \setminus b)
```

Fixed point

x = fixed.qlessQRMatrixSolve(A,b)

HDL-Optimized Simulink

Matrix Solve Using Q-less QR Decomposition

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

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	C	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	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	С	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	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

Forgetting Factor Forgetting Fa

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

White-box MVDR reference model in doc

Agenda

- Introduction
 - Applications: Radar, Comms and Wireless
 - Hardware Prototyping live demo
- Theory and Implementation
 - Linear algebra
 - Matrix decomposition: QR vs Cholesky
 - Latency vs. area tradeoffs
- HDL Coder Implementation
 - HDL Coder implementation
 - Resource mapping and utilization

FPGA Implementation Challenges

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

```
% the covariance matrix is defined as E{x.'*conj(x)}
if size(C,2) == 1
 % MVDR
 temp = qrlinsolve(x.',C);
 w = G*temp/(C'*temp);
else
 % LCMV
 if m >= n
 [temp,F] = qrlinsolve(x.',C);
 w = temp*qrlinsolve(F',G);
else
 % when matrix is fat, F is no longer square and we cannot play the
 % trick of thin matrix. Therefore, we have to form R2 and use LU.
 temp = qrlinsolve(x.',C);
 R2 = C'*temp; % R2 = C'*R^(-1)*C
 [L2, U2] = lu(R2);
 temp2 = U2\(L2\C)(S);
 w = temp*temp2;
end
end
```


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)

₇-1024

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

Beamforming Demonstration

FPGA-Adaptive-Beamforming-and-Radar-Examples

version 1.0.0.0 (6.87 MB) by Daren Lee STAFF

FPGA/HDL demonstrations for beamforming and radar designs.

30 Downloads 1
Updated 31 Mar 2021
From GitHub

- ZCU111 RFSoC Adaptive Beamformer demo for 4x4 matrix solve for 4 channel ADC/DAC
- Places nulls in interference locations and maximizes beam pattern for steering direction
- Interactively steer angles for interference and beam pattern at run-time

