SOFTWARE DEFINED RADIO HANDS ON: FPGA PROTOTYPING WITH OVER-THE-AIR SIGNALS

Version 4.0

Worldwide Technical Support and Product Information National Instruments Corporate Headquarters Worldwide Offices

Q1 2016 Edition Part Number 351260C-01

Copyright

© 2013 National Instruments. All rights reserved. Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

National Instruments respects the intellectual property of others, and we ask our users to do the same. NI software is protected by copyright and other intellectual property laws. Where NI software may be used to reproduce software or other materials belonging to others, you may use NI software only to reproduce materials that you may reproduce in accordance with the terms of any applicable license or other legal restriction.

End-User License Agreements and Third-Party Legal Notices

You can find end-user license agreements (EULAs) and third-party legal notices in the following locations:

- Notices are located in the <National Instruments>_Legal Information and <National Instruments> directories.
- EULAs are located in the <National Instruments>\Shared\MDF\Legal\License directory.
- Review <National Instruments>_Legal Information.txt for more information on including legal information in installers built with NI products.

Trademarks

Refer to the NI Trademarks and Logo Guidelines at ni.com/trademarks for more information on National Instruments trademarks. EtherCAT® is a registered trademark of and licensed by Beckhoff Automation GmbH.

CANopen® is a registered Community Trademark of CAN in Automation e.V.

DeviceNet[™] and EtherNet/IP[™] are trademarks of ODVA.

Go!, SensorDAQ, and Vernier are registered trademarks of Vernier Software & Technology. Vernier Software & Technology and vernier.com are trademarks or trade dress.

Xilinx is the registered trademark of Xilinx, Inc.

Taptite and Trilobular are registered trademarks of Research Engineering & Manufacturing Inc.

FireWire® is the registered trademark of Apple Inc.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Handle Graphics®, MATLAB®, Real-Time Workshop®, Simulink®, Stateflow®, and xPC TargetBox® are registered trademarks, and TargetBox™ and Target Language Compiler™ are trademarks of The MathWorks, Inc.

Tektronix®, Tek, and Tektronix, Enabling Technology are registered trademarks of Tektronix, Inc.

The Bluetooth® word mark is a registered trademark owned by the Bluetooth SIG, Inc.

The ExpressCard—word mark and logos are owned by PCMCIA and any use of such marks by National Instruments is under license.

The mark LabWindows is used under a license from Microsoft Corporation. Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

Other product and company names mentioned herein are trademarks or trade names of their respective companies.

Members of the National Instruments Alliance Partner Program are business entities independent from National Instruments and have no agency, partnership, or joint-venture relationship with National Instruments.

Patents

For patents covering National Instruments products/technology, refer to the appropriate location: Help»Patents in your software, the patents.txt file on your media, or the National Instruments Patent Notice at ni.com/patents.

About National Instruments

Today's engineers and scientists are solving the world's most pressing challenges, such as developing better medical diagnostic and treatment tools, finding renewable energy alternatives, and improving infrastructure stability. National Instruments equips engineers and scientists with tools that accelerate productivity, innovation, and discovery to meet not only grand but also daily engineering challenges in an increasingly complex world. A graphical system design approach leverages productive software and reconfigurable hardware platforms, along with a vast community of IP and applications, to simplify system development and arrive at solutions faster.

Learn more about our vision at http://www.ni.com/company/our-vision/

Simplify

With the NI platform-based approach, you can design systems at the right level—from using small robots to inspire student engagement in engineering to launching the most advanced rockets into space—using a single software framework and reconfigurable hardware. Focus on the solution to your problem by abstracting complexity through software and removing the unnecessary constraints fixed-function tools cause.

Optimize

Invest in tools that allow you to adapt to changing requirements over time while optimizing both performance and cost. By taking advantage of the most advanced components available today, National Instruments delivers solutions that harness rapid technology change to empower you with the most effective tools.

Innovate

Build solutions supported by a thriving community of users, partners, tools, and IP that help ensure your success. National Instruments provides global services and support as part of its commitment to your effort in building and maintaining high-quality measurement and control systems using a graphical system design approach.

Contents

Overview	4
Purpose of the Hands-On Seminar	4
What You Will Do	4
Why You Should Take This Course	4
Time Required to Complete the Course	4
Required Background	4
Required Equipment	5
Hardware	5
Software	5
Configuring Hardware	5
What Is a Software Defined Radio?	6
NI USRP RIO Hardware Architecture	7
NI USRP RIO Connectivity Options	8
Building High Channel Count Systems	9
Application Programming Interface (API)	10
NI-USRP Driver	10
NI-USRP RIO Driver	10
EXERCISE 1 – Demodulating an FM Signal with MathScript	11
Part A— CODE IMPLEMENTATION	11
Part B – RUN THE APPLICATION	17
GROUP EXERCISE 2 – Video Streaming with the LTE Application Framework	18
Part A— Project Overview Error! Bookmark not d	efined.
Part B— Code Implementation for the Transmitter (Partner 1. Partner 2 jump to Part C)	22
Part C— Code Implementation for the Receiver	24
Part D— Video Streaming (with User Data)	26
EXERCISE 3 – Algorithm Design and Testing	29
Part A— Build an OFDM Modulator with Multirate Diagram	29
Explore the LabVIEW Communications Project and VI	29
Part B – Open the Solution file	37
Part C – Test the OFDM Algorithm	38
EXERCISE 4 – Fixed Point Conversion	39
Part A— Convert a floating-point algorithm to a fixed-point design	39
EXERCISE 5 – Deploying an Application to an FPGA	45

Overview

Purpose of the Hands-On Seminar

With this hands-on seminar, NI seeks to educate industry professionals and researchers on prototyping a wireless communication system by explaining and working through a common design flow. You physically set up and plug in an NI USRP™ (Universal Software Radio Peripheral) reconfigurable I/O (RIO) software defined radio, write programs in LabVIEW Communications, and move the algorithms to a high-throughput FPGA.

The exercises are examples of how to model, simulate, and prototype signal processing algorithms for applications involving wireless signals. Though the exercises are generic, you should be able to apply what you learn to your own applications. For future reference, this manual is available both electronically and in print.

What You Will Do

Through six main exercises you will gain an understanding of FPGA algorithm development, floating point design and testing, fixed-point conversion and finally a deployment of your algorithm to a prototyping device such as the NI USRP RIO. You will also understand how to use this workflow to modify open, modular PHY IP for LTE and 802.11

The presenter starts with a quick overview that defines some common terms and describes how to approach your task with NI hardware and software.

Why You Should Take This Course

Take this course if you

- Are researching wireless communications
- Need to quickly and easily prototype and validate algorithms
- Want to evaluate the usefulness of the software defined radio in your application
- Need exposure to setting up software defined radio
- Want to start with standards-compliant PHY references designs for LTE and/or 802.11

Time Required to Complete the Course

The course should take approximately three hours, but this time can vary depending on your background.

Required Background

The instructions for the exercises cover all necessary steps to complete the task. You are expected to learn basic tasks as you progress. The instructions become less detailed and require that you retain some of the knowledge. If you are new to LabVIEW, the Introduction to the LabVIEW Editor lesson offers a general overview of the LabVIEW Communications environment.

To find it, open LabVIEW Communications System Design Suite, select File » Learn » Getting Started.

Required Equipment

Hardware

- USRP RIO transceiver (such as 2940R)
- USRP power adapter
- USRP RIO connectivity kit
- SMA loopback cables with 30 dB attenuator
- RH901S or other whip antenna

Software

LabVIEW Communications System Design Suite 2.0 or later

Configuring Hardware

Follow these steps on your computer:

- 1. Install LabVIEW Communications. This will install the necessary drivers.
- 2. Power down your computer and NI USRP RIO device
- 3. Attached your NI USRP RIO device to your computer with the connectivity kit
- 4. Power on the NI USRP RIO device
- **5.** Power on your computer

What Is a Software Defined Radio?

The Wireless Innovation Forum defines a software defined radio (SDR) as:

"A radio in which some or all of the physical layer functions are software defined." 1

SDR refers to the technology wherein software modules running on a generic hardware platform are used to implement radio functions. Combine NI USRP hardware with LabVIEW Communications software for the flexibility and functionality to deliver a platform for rapid prototyping involving physical layer design, wireless signal record and playback, signal intelligence, algorithm validation, and more.

¹ http://www.sdrforum.org/pages/documentLibrary/documents/SDRF-06-R-0011-V1 0 0.pdf

NI USRP RIO Hardware Architecture

The NI USRP RIO offers wireless communications designers an affordable SDR with unprecedented performance for developing next-generation 5G wireless communication systems. The USRP RIO has a state-of-the-art 2x2 multiple input, multiple output (MIMO) RF transceiver with a LabVIEW-programmable DSP-oriented Kintex-7 FPGA. LabVIEW Communications provides a unified design flow that enables wireless communications researchers to prototype faster and significantly shorten time to results. USRP RIO extends the USRP platform with a refined user experience that makes SDR prototyping more accessible by delivering the optimum balance of performance and streamlined software tool flow. It is ideal for a wide range of application areas including 5G wireless communications, massive MIMO, and spectral monitoring.

The USRP RIO combines two full-duplex transmit-and-receive channels with 40 MHz per channel of real-time bandwidth and a large DSP-oriented Kintex-7 FPGA in a half-1U rack-mountable form factor. The analog RF front end interfaces with the large Kintex-7 410T FPGA through dual analog-to-digital converters (ADCs) and digital-to-analog converters (DACs) clocked at 120 MS/s. Each RF channel includes a switch that allows for time division duplex (TDD) operation on a single antenna using the TX 1 RX1 port, or frequency division duplex (FDD) operation using two ports, TX1 and RX2.

You can choose from eight different USRP RIO devices with frequency options that span from 10 MHz to 6 GHz and user-programmable digital I/O lines for controlling external devices. The Kintex -7 FPGA is a reconfigurable LabVIEW target that incorporates DSP48 co-processing for high-rate, low-latency applications. PCI Express x4 connection back to the system controller allows up to 800 MB/s of streaming data transfer back to your desktop or PXI chassis and 200 MB/s to your laptop. With this connection, you can cable up to 17 USRP RIO devices back to a single PXI Express chassis, which you can then daisy chain with other chassis for high-bandwidth, high-channel-count applications.

NI USRP RIO Connectivity Options

The primary interface bus for the USRP RIO is PCI Express x4, which provides an effective connection for high-bandwidth and lower latency applications such as PHY/MAC applications. With the PXI Express x4 bus, you can stream data at up to 800 MB/s and customize the FPGA in LabVIEW Communications. The interface is backward-compatible with programs written for the NI USRP-292x and USRP-293x devices. USRP RIO hardware contains several ports for future expansion via software upgrades. These inactive ports include dual SFP+ connections on the rear panel and a USB JTAG debug port on the front panel.

* Max possible data rate (Theoretical real-time bandwidth)

Building High Channel Count Systems

USRP-294xR devices include a temperature compensated crystal oscillator (TCXO) as the base frequency reference, which works well as a general-purpose oscillator. USRP-295xR devices include a precision GPS-disciplined oven-controlled crystal oscillator (OCXO), which offers improved frequency accuracy without using GPS and significantly improved frequency accuracy when disciplined to the GPS satellite network.

All USRP RIO models include options for using an internal or external clock reference with the added ability to export the clock reference and timebase to other devices. The Ref In port accepts a 10 MHz reference from which you can derive the ADC/DAC clocks and local oscillator. You can use PPS In as a standard pulse per second port or as a general-purpose digital trigger input line. With Ref Out and PPS Out, you can export either of those signals to a nearby device for building higher channel count systems. Using amplified clock distribution, featuring the 8-channel OctoClock from Ettus Research, you can build extremely large synchronized systems. Just connect your USRP RIO devices to the Ref In and PPS using several OctoClocks to build systems that exceed 100 synchronized channels.

Application Programming Interface (API)

The USRP RIO takes advantage of two complementary LabVIEW Communications-based software driver experiences: a host-based driver (NI-USRP) and a fully open and customizable FPGA (NI-USRP RIO). Both driver interfaces support connectivity over PCI Express and use a similar driver approach so you can efficiently take your design from the host computer to the FPGA.

NI-USRP Driver

NI is releasing USRP RIO hardware with NI-USRP 15.5 driver support to provide a seamless host-based interface that is fully backward compatible with USRP-292x and USRP-293x devices. By using a fixed FPGA image configurable from the host API, you can develop your algorithm in LabVIEW Communications and seamlessly move between USRP and NI USRP RIO devices.

NI-USRP RIO Driver

As your applications require increased performance, you can take advantage of the large Kintex-7 FPGA for co-processing by migrating your design using the NI-USRP RIO driver. This driver provides a streaming sample project that includes an open host processor and FPGA design code written using technologies in LabVIEW Communications. You can configure the sample project so that the code runs only on the host and/or modify the FPGA personality to include custom processing. Though the entire FPGA reference design is customizable, you most often need to insert your code in the signal chain near the DMA first-in-first-out (FIFO) memory buffer. The streaming sample project is based on the Instrument Design Library reference design common to NI FlexRIO.

EXERCISE 1 – Demodulating an FM Signal with MathScript

Part A— CODE IMPLEMENTATION

1. Open the Demodulating an FM Signal with MathScript example.

DETAILED INSTRUCTIONS

In this exercise, use the *Demodulating an FM Signal with MathScript* example as the starting point of the application.

- Launch NI LabVIEW Communications 2.0
 Launch LabVIEW Communications 2.0 by navigating to Start » All Programs » National Instruments » LabVIEW Communications 2.0» LabVIEW Communications 2.0.
- Open the Example Project
 Under the Learning tab, find the project by navigating to Getting Started» Demodulating FM Signals with the NI... » Demodulating an FM Signal with MathScript as shown in Figure A.
- Save the Example Project
 Provide a name in Project Name and click
 Create as shown in Figure B.

2. Explore the Main VI.

DETAILED INSTRUCTIONS

- Close the Workbook tab and follow this manual
 Click the X on the Workbook tab. On your own
 time, you can follow these tutorials for guided
 learning, but today we will use this manual.
- Open the Main MathScript VI
 Double click Main_MathScript.gvi as shown in Figure A.
- Explore the Panel and the Diagram
 When you open up Main_MathScript.gvi, it
 displays the Panel, or user interface. Switch to
 the Diagram to show the source code by
 pressing <Ctrl-E> on your keyboard or clicking
 Diagram as shown in Figure B.

Note the 6 function blocks titled **NI-USRP**. These **open**, **configure**, and **start** your receive session, **read data** off the buffer, then **stop** the session. The **read** function is in a While Loop, and will continuously pull bits from the hardware. This is where our FM demodulator will go.

3. Add a MathScript Node.

DETAILED INSTRUCTIONS

You can use the MathScript Node to implement any of your custom .m files into the LabVIEW Communications environment. The diagram for the Main MathScript VI already includes the nodes and subVIs necessary to resample, graph, and listen to an FM radio signal after the MathScript Node acquires the signal.

- Select the MathScript Node
 Navigate to the Math palette as shown in Figure
 A.
- Place the MathScript Node inside the While Loop

Click the diagram inside the While Loop, and drag the cursor to create a MathScript Node as shown in *Figure B*.

4. Code the MathScript Node.

DETAILED INSTRUCTIONS

Add .m script into the MathScript Node
 Type the following .m script into the MathScript
 Node:

```
%Get the angle of the
%current sample
theta = angle(samples);
%Unwrap the phase to
%eliminate discontinuity
u_theta = unwrap(theta);
%Take the derivative of
%phase to get frequency
fmdemod = diff(u_theta);
```


Your MathScript Node should now resemble the image in *Figure A*.

- Create an input to the MathScript Node
 Right click the variable samples and select
 Create » Input: samples as shown in Figure B.
- Create an output to the MathScript Node
 Right click the variable fmdemod and choose
 Create » Output: fmdemod.

5. Configure variables inside the MathScript Node.

DETAILED INSTRUCTIONS

- Select the fmdemod output
 Click the orange box next to fmdemod as shown
 in Figure A. If you collapsed the Item pane, click
 on the in the upper-right corner.
- Configure the fmdemod representation
 On the Item tab. Under Representation, next to
 Data Type click the double-arrow icon next to
 the data type selector to prevent the data type from adapting automatically. Change
 Dimensions to 1. Your configuration should match Figure B.

6. Integrate the MathScript Node.

DETAILED INSTRUCTIONS

Wire the MathScript Node to match the image
Wire the output terminal of USRP Fetch Rx to
samples. Wire fmdemod to the Simple
Resample node, Y, and z.

Press and hold <Ctrl> while clicking a wire to create a branch off of that wire. By doing this, you wire the raw digitized data the USRP acquired from the air to your FM demodulator, and then to your downstream processing, sound playing, and plotting.

Part B – RUN THE APPLICATION

Listen to the Radio Station.

After you program the VI to demodulate an FM frequency using MathScript, you can listen to a radio station by configuring the settings on the panel.

DETAILED INSTRUCTIONS

- Switch to the Panel of the Main MathScript VI
- Configure the controls on the Panel
 Change the Device Name to RIOO. Configure the carrier frequency for your favorite radio station.
- Run the VI

LabVIEW generates the audio signal of the FM radio station you specify. Your panel should resemble the panel to the left.

Note that you can visualize the various spectral components of the radio station as seen in the theoretical spectrum below. If you toggle "averaging mode," you can get a cleaner

Image from https://en.wikipedia.org/wiki/FM_broadcasting

GROUP EXERCISE 2 – Video Streaming with the LTE Application Framework

Part A— Project Overview

Connect eNB USRP-RIO to UE USRP-RIO

1. Create a bi-directional link between two USRP-RIOs with the station next to you. Ask instructor for help.

DETAILED INSTRUCTIONS

Partner with your neighboring station for this exercise.

- Remove the antennas from your USRP-RIOs
 As antennas may be designed for different frequencies, and to avoid interference, we will use SMA cables for this exercise.
- Create a cabled bi-directional link between two
 USRP-RIOs

Connect **RF0/TX1** of one USRP-RIO to **RF1/RX2** of the second USRP-RIO. Connect **RF0/TX1** of the second USRP-RIO to **RF1/RX2** of the first USRP-RIO.

Your setup should resemble the schematic on the left. You now have the hardware set-up for bidirectional communication.

Create a LTE Application Framework Project

1. Open the LTE Design USRP RIO Example.

DETAILED INSTRUCTIONS

In this exercise, use the LTE Application Framework to transmit and receive a video stream between two USRP RIOs.

- Close Exercise 1
 Go to File>>Close>>Close Project
- Open the Example Project
 Under the Projects tab, find the project by navigating to Application Framework» LTE Design USRP RIO 40 MHz BW v2.0
- Save the Example Project

After Part A, one person will follow the instructions for Part B (transmitter) while the second person will skip to and follow the instructions for Part C (receiver).

2. Project Overview: Host Code

Explore the Host code in the Project Files tab.

3. Project Overview: FPGA Code

Explore the FPGA code in the Project Files tab.

(Partner 1) Part B— Code Implementation for the Transmitter (Partner 2 jump to Part C)

1. Configure the Transmitter

DETAILED INSTRUCTIONS

• Open the LTE Host eNodeB.gvi

The downlink (DL) operation mode can be usedeither a single-device setup or in a double-device setup. The eNodeB/UE operation modes require a double-device setup. Because of this, we are using the base station (eNodeB) for our transmitter.

- Select RIO0 for the device name on the top right corner
- Configure the correct TX RF Port
 Select the eNB TX Advanced tab and notice the options to configure UDP Receive Port and eNB TX RF Port for the USRP.

Confirm the correct *eNB TX RF Port* based on the USRP setup (TX1/RF0).

2. Turn on the eNB Transmitter and observe the results

DETAILED INSTRUCTIONS

Configure the Transmitter Signal
 Select the eNB TX Basic tab and notice the
 options to configure eNB TX Frequency, eNB
 Max RF TX Power, MSC, and Resource Block
 Allocation. The value you will set in enB TX
 Frequency on the front panel will be the same
 as the value your partner sets in UE RX
 Frequency on the receiver side.

• Run the VI

You might receive a compile message the first time you run the VI. If so, just wait for the host code to compile. When the *FPGA Ready* indicator at the top right corner of the panel turns blue, you are ready to transmit.

- Turn on the eNB Transmitter
 Slide the switch above the TX tabs to On and notice how the eNB TX Active turns blue.
- Observe the eNB TX Power Spectrum
 Change your signal configurations like MSC or
 Resource Block Allocation and observe how it changes the power spectrum.

(Partner 2) Part C— Code Implementation for the Receiver (Partner 1 does Part B, above)

1. Configure the Receiver

DETAILED INSTRUCTIONS

• Open the LTE Host UE.gvi

The downlink (DL) operation mode can be used either a single-device setup or in a double-device setup. The eNodeB/UE operation modes require a double-device setup, so we are using the user equipment (UE) for our receiver.

- Select the RIO0 for the device name on the top right corner
- Configure the correct TX RF Port
 Select the UE RX Advanced tab and notice the options to configure UDP Transmit Port and UE RX RF Port for the USRP.

Confirm the correct *eNB TX RF Port* based on the USRP setup (RX2/RF1).

2. Turn on the Receiver and observe results

DETAILED INSTRUCTIONS

Configure the Transmitter Signal
 Select the UE RX Basic tab and configure the
 UE RX Frequency to match your partner's TX
 Frequency.

Run the VI

You might receive a compile message the first time you run the VI.

When the *FPGA Ready* indicator at the top right corner of the panel turns blue, you are ready to transmit.

Turn on the UE Receiver Slide the switch above the RX tabs to On and notice how the UE RX Active turns blue.

• Observe the Results

The UE RX Power Signal should match the transmitted signal.

The PDSCH Constellation should match the QAM from the transmitter.

(Partner 1) Part D— Video Streaming (with User Data) (Partner 2 jump to Step 2)

1. Instructions for the transmitter (Receiver skip to step 2)

DETAILED INSTRUCTIONS

- Run the Stream Video LTE batch file
 Open the Video Demo folder on your desktop and double-click on the Stream Video LTE batch file.
- A VLC screen should pop up
 The NI Anthem (small).ts will start playing with no video.

Observe the video streaming on the receiver.

Notice how the video will stop playing on the receiver if you slide either the eNB transmitter or the UE receiver to the off position.

2. (Partner 2) Instructions for the Receiver (Partner 1 complete Step 1, above)

DETAILED INSTRUCTIONS

- Run the Play Video LTE batch file
 Open the Video Demo folder on your desktop and double-click on the Play Video LTE batch file.
- A VLC screen should pop up
 The NI Anthem video will start playing if both the eNB transmitter and UE receiver are turned on and the transmitter is streaming the video.

Notice how the video will stop playing if you slide either the eNB transmitter or the UE receiver to the off position.

3. Observe the receiver data

DETAILED INSTRUCTIONS

• Notice the User data in the bottom right graph
When the video is streaming, notice the blue
user data that shows up on the graph.

Note that as you change the MCS and Resource blocks on the transmitter, the throughput changes.

EXERCISE 3 – Algorithm Design and Testing

Part A— Build an OFDM Modulator with a Multirate Diagram

Explore the LabVIEW Communications Project and VI

1. Open example Algorithm Design and Testing.

DETAILED INSTRUCTIONS

In this exercise, use *Algorithm Design and Testing* from the *Getting Started* lessons to create an algorithm that implements orthogonal frequency-division multiplexing (OFDM).

- Close Exercise 2
 Go to File>>Close>>Close Project
- Open the Lesson Project
 Under the Learn tab, find the project by navigating to Getting Started» Overview of the FPGA Design Flow» Algorithm Design and Testing, as shown in Figure A.
- Save the Example Project
 Select Algorithm Design and Testing, enter a project name and press the Create button, as shown in Figure B.

2. Explore the Multirate Diagram

DETAILED INSTRUCTIONS

- Close the Workbook tab and follow this manual
 Click the X on the Workbook tab. On your own
 time, you can follow these tutorials for guided
 learning, but today we will use this manual.
- Open the Multirate Diagram
 Double-click MyOFDM Tx Flt.gmrd, as shown in Figure A.
- Place a Stream Constant on the Diagram
 Open the Stream Manipulation palette and place
 a Stream Constant on the diagram as shown in
 Figure B.

3. Configure the Stream Constant

DETAILED INSTRUCTIONS

- Configure the Stream Constant representation
 Either right-click on the Stream Constant and
 select Properties or select the Stream Constant
 and go to the Item tab to the right. Press the
 drop-down arrow next the Numeric Type and
 select Fixed Point, as shown in Figure A.
- Configure the Fixed-Point Stream Constant
 Uncheck the Signed box on the bottom left of
 the Fixed-Point Configurator dialog box.

Change the precision by clicking in the green box and typing **1.0**. Press **Apply** to save the changes, shown in **Figure B**.

Configure the Constant Data
 On the Item tab to the right, select CSV File for the Data Source and then select RSbits.csv from

the CSV File drop-down, as shown in Figure C.

4. Map a binary stream of interleaved IQ Data into 4-QAM

DETAILED INSTRUCTIONS

- Place a Numeric Constant on the diagram
 Change the value of the Numeric Constant to
 0.707.
- Create a copy of the Numeric Constant
 Hold <Ctrl> and click and drag the Numeric
 Constant. Change the value to -.0.707, as shown
 in Figure A.
- Place an Equal to 0 node and Select node onto the block diagram

Place and wire an *Equal to 0* function to the right of the Stream Constant.

Place a **Select** function next to the **Equal to 0** function.

Wire the output of the **Equal to 0** to the **x** input of the **Select** function.

Wire the *0.707* Numeric Constant to the **True** input of the *Select* function. Wire the *-0.707* Numeric Constant to the **False** input of the *Select* function to match *Figure B*.

DETAILED INSTRUCTIONS

Place a Distribute Stream onto the diagram
 Place a Distribute Stream function from the Stream Manipulation palette on the diagram and wire it to the Select function, as shown in Figure A.

Distribute Stream waits for an I and a Q, then splits into two different streams of data.

 Place a Real and Imaginary to Complex function on the diagram

Add a *Real and Imaginary to Complex* function from the *Numeric>>Complex* palette next to the *Distribute Stream* function.

Wire the top output from *Distribute Stream* to the top input of *Real and Imaginary to Complex*.

Wire the bottom output from *Distribute Stream* to the bottom input of *Real and Imaginary to Complex,* as shown in *Figure B*.

Real and Imaginary to Complex rebuilds I and Q into a complex number mapped to 4 QAM.

DETAILED INSTRUCTIONS

- Replicate your signal processing chain
 Copy and paste the code in the red box to
 create the following diagram. You can
 select all the code and either hit <Ctrl-C> or
 hold <Ctrl> and drag the selected code.
 Your diagram should match Figure A.
- Break IQ data in the form of a 32-bit integer into individual bits
 Next to the broken wire, place a Disaggregate function.

While the Disaggregate function is selected, change *output chunks* to 32 in the *Item* pane, as shown in *Figure B*

Move and wire the existing Input U32 terminal to the *Disaggregate* function.

Wire the *Disaggregate* function to the broken wire, as shown in *Figure C*. A 32-bit input value will now be broken into a stream of individual bits representing I, Q, I, Q, and so on.

DETAILED INSTRUCTIONS

 Place an Interleave Stream function on the diagram

Place an *Interleave Stream* function in between the two *Real and Imaginary to Complex* functions.

Wire the top output of *Real and Imaginary to Complex* to input stream 0 of *Interleave Stream*.

Wire the bottom output of *Real and Imaginary* and *Complex* to input stream 1 of *Interleave*Stream to match Figure A.

The top input produces the pilot or reference symbol, represented as a complex floating-point number, and the bottom input produces the data symbols as complex floating-point numbers.

How might you add to this algorithm? How might you complete the OFDM transmitter?

5. Display and Configure Sample Counts

DETAILED INSTRUCTIONS

To help you visualize Multirate Dataflow, LabVIEW Communications provides the ability to display the sample counts of each node terminal on a Multirate diagram. The sample count for each input terminal represents the number of data samples that input requires before the node can execute. The sample count for each output terminal represents the number of data samples that the node returns. For many nodes, you can configure the number of data samples to input into and output from the node.

- Display Sample Counts
 Click the Annotations drop-down on the toolbar and select Sample Counts, as shown in Figure A.
- Configure sample counts for Interleave Stream
 Click the Interleave Stream function. On the
 Item tab to the right, change sample count 1 to
 5, as shown in Figure B.
 - We do this because in the OFDM specifications, 1 pilot symbol should be sent for every 5 data symbols.

Part B – Open the Solution file

DETAILED INSTRUCTIONS

For time considerations, we will skip ahead to the solution OFDM transmitter implemented in the Multirate diagram and adjust a configuration.

• Open the solution file

From the Files pane, open the solution folder and select *OFDM Tx Flt solution.gmrd*.

Figure A shows the diagram of the completed Multirate diagram

• Configure FFT

Select the FFT function, go to the Item tab, and choose *Configure*. Adjust the configuration to match the values shown in *Figure B*. The FFT should have a *Transform Length* of *512*, be *Inverse*, select *DC Shift*, and include a 128-element Cyclic Prefix Length. Please look at Figure B closely!

Run the solution to verify simulated design
 Notice that prior to the IFFT we can visualize 8
 OFDM symbols (which corresponds to the amount of data we fed the Multirate diagram).

Part C – Test the OFDM Algorithm

Now that we have verified our OFDM implementation produces data as expected, we want to run it through a testbench that exercises the transmit and receive algorithm.

DETAILED INSTRUCTIONS

• Open the Testbench OFDM Flt.gvi and view the diagram

The testbench modulates and then demodulates a stream of random bits using your OFDM algorithm.

- Run the testbench with the default solution file
 This VI uses the solution file, OFDM Tx Flt
 solution.gmrd.
- Move to the panel and run the testbench again
 The test should report zero errors with the Add
 Impairments checkbox unchecked.

EXERCISE 4 – Fixed Point Conversion

Part A— Convert a floating-point algorithm to a fixed-point design

1. Open example Algorithm Design and Testing.

DETAILED INSTRUCTIONS

In this exercise, use the *Fixed-Point Conversion* from the *Getting Started* examples to convert a floating-point algorithm to a fixed-point design for implementation on an FPGA. This conversion is done because deploying a floating-point algorithm to an FPGA can be costly in terms of FPGA resources and power consumption.

- Close Exercise 3
 Go to File>>Close>>Close Project
- Open the Example Project
 Under the Learn tab, find the project by navigating to Getting Started» Overview of the FPGA Design Flow» Fixed-Point Conversion as shown in Figure A.
- Save the Example Project
 Select Fixed-Point Conversion, enter a Project
 Name and press the Create button as shown in Figure B.

2. Duplicate the Hierarchy

DETAILED INSTRUCTIONS

Before you begin converting data types, you need to duplicate the parts of the code that you plan to convert. The duplicated code is used to compare the output of the converted fixed-point design to the output of the original floating-point design.

- Close the Workbook tab and follow this manual Click the X on the Workbook tab. On your own time, you can follow these tutorials for guided learning, but today we will use this manual.
- Open the Testbench OFDM Fxp.gvi
 Double Click on Testbench OFDM Fxp.gvi as
 shown in Figure A and switch to the diagram.
- Duplicate Hierarchy for OFDM Tx Flt Multirate diagram
 Click the OFDM Tx Flt Multirate diagram and Edit» Duplicate Hierarchy from Selected as shown in Figure B. Name it "FXP copy".
- Duplicate Hierarchy Dialog Box
 Click Duplicate and Place Multirate Diagram on
 Cursor.

Place the duplicate Multirate diagram on the diagram

Place your cursor below the OFDM Tx Flt Multirate diagram and create the duplicate as shown in *Figure A*.

- Wire the Generate Random U32 node to the OFDM Tx Flt Copy Multirate diagram
 Hold <Ctrl> while clicking on a wire to create a branch off of that wire.
- Wire the output of OFDM Tx Flt Copy to the bottom input of NMSE
 The code should match Figure B.
- Run the testbench

Press <Ctrl-E> to switch to the panel.

Run the testbench and observe the mean squared error (MSE). Since we created an exact copy of the OFDM Tx Flt Multirate diagram, there is no difference between the two and thus the error in dB is "-Infinity".

3. Profile the Duplicated Hierarchy

DETAILED INSTRUCTIONS

- Save the project
 Click File» Save All.
- Profile the Fixed-Point Data
 Switch to the diagram and select the OFDM Tx
 Flt-Copy Multirate diagram.

On the *Item* tab, select *Profile Fixed Point Data* as shown in *Figure A*.

• Run the program

The fixed-point conversion tool analyzes the diagram and suggests values that produce an output that meets the standard you set in Strategy. LabVIEW Communications populates the table with suggested types. LabVIEW Communications predicts the signal-to-noise ratio (SNR) on the FFT to be 50.64 dB as shown in *Figure B*.

4. Convert Data Types to Fixed-Point

DETAILED INSTRUCTIONS

Select all rows in the table

Click once inside the Convert to Fixed-Point table to select one of the rows.

Press <Ctrl-A> to select all the rows in the table.

• Click Convert Using Suggestion as shown in Figure A.

LabVIEW Communications converts the data types to the suggested fixed-point data types.

LabVIEW Communications automatically inserts a conversion node after each constant to preserve the original data type of constants.

• Run the program

Press <Ctrl-E> to switch to the panel, then run the program to see the results as shown in *Figure B*.

Compare the mean squared error (MSE) that the testbench calculated with the SNR in the table. The two values are almost identical.

5. Fine-Tune the Fixed-Point Design

DETAILED INSTRUCTIONS

Because the initial suggested fixed-point data types exceeded the target by over 5 dB, you could stop here and continue on to implementing the converted design on an FPGA. However, in many cases, you may need to modify individual data types to meet your SNR target.

- Open the OFDM Tx Flt Copy Multirate diagram
 Switch to the diagram and double-click to open
 the OFDM Tx Flt Copy Multirate diagram.
- Change the output data type for the FFT node
 Select the FFT node. In the *Item* tab, change the
 Precision from -2.13 to -2.12 as shown in *Figure* A.
- Run the program

Press <Ctrl-S> to save the program.

Switch to the Testbench OFDM Fxp panel and run the program. Notice that the MSE increased from -55 dB to -50 dB as shown in *Figure B*. In most cases, you can continue making adjustments and running your testbench until you are satisfied with the results.

EXERCISE 5 – Deploying an Application to an FPGA

1. Open the Deploying an Application on an FPGA example.

DETAILED INSTRUCTIONS

In this exercise, you will integrate the OFDM modulator you created previously into a sample project, target the OFDM modulator to the Xilinx FPGA onboard the NI USRP RIO, complete the design flow by performing design space exploration, compile the build specification, and deploy the application on the FPGA target.

- Close Exercise 4
 Click File>>Close Project
- Open the example project
 On the Learn tab, find the project by navigating to Getting Started» Overview of the FPGA Design Flow» Deploying an Application on an FPGA as shown in Figure A.
- Save the example project
 Select Deploying an Application on an FPGA,
 enter a Project Name, and click Create as
 shown in Figure B.

2. Explore the Host VI and the FIFOs

DETAILED INSTRUCTIONS

This example transmits a simple tone using the enabled transceivers. Later, you will modify this VI to send a random bit stream instead of the tone single.

- Close the Workbook tab and follow this manual
 Click the X on the Workbook tab. On your own
 time, you can follow these workbooks for
 guided learning, but today we will use this
 manual.
- Open the Tx and Rx Streaming Host VI
 Double-click on Tx and Rx Streaming (Host).gvi
 as shown in Figure A.
- Observe the FIFOs in this project
 Double-click on USRP Resources.grsc to view the FIFOs in this project.

Tx Stream 0 and Tx Stream 1 are Host-to-Target FIFOs that you can use to stream Tx data for RF transceivers RF 0 and RF 1, respectively.

Rx Stream 0 and Rx Stream 1 are Target-to-Host FIFOs that you can use to stream Rx data from RF transceivers RF 0 and RF 1, respectively.

3. Modify the Tx and Rx Streaming (Host) VI

DETAILED INSTRUCTIONS

The Tx and Rx Streaming Host VI uses the Initiate and Generate subVI to generate and transmit random samples of a tone to the Streaming Xcvr FPGA VI using the Tx Stream 0 FIFO. You will modify the Tx and Rx Streaming Host VI to generate and transmit random numbers to the Streaming Xcvr FPGA VI.

- Adjust the Tx Configuration
 On the panel of the Tx and Rx Streaming Host).
 VI, click the Tx Configuration tab and update the Start Trigger control to Rx Start Trigger as shown in Figure A.

Place a Cluster Properties node in the space above Open and Configure Device as shown in *Figure B*.

- Expand the Cluster Properties node as shown in Figure A
- Delete and add wires to the Cluster Properties node as shown in Figure A.
- Configure the Cluster Properties node
 Using the drop-down menu for each property, change tx config to I and reference frequency source to Q.

Right-click the Cluster Properties node and select *Set All to Write*.

- Add Split Number to the diagram
- Add Generate Random U32.gvi to the diagram
 Expand the Deployment Lesson folder on the

 Project Files tab.
 - Drag Generate Random U32.gvi onto the diagram.
 - Right-click the *number of samples* input of Generate Random U32 and create a constant. Update that value to 4000.
- Wire the diagram as shown in Figure B

You will now insert your OFDM transmitter onto your FPGA design so that it takes samples from the host FIFO and then passes them to the rest of the transmit chain.

- Open the Streaming Xcvr FPGA VI
 Double-click on Streaming Xcvr (FPGA).gvi as shown in Figure A.
- Locate the Tx Stream 0 FIFO terminal in the large Clock-Driven Loop.

The Read FIFO (Multi-Channel) node below this terminal, seen in *Figure B*, reads from this FIFO and passes data on for upconversion and transmission.

Hover over the right side of the **Tx Stream 0** terminal until you see a drop down arrow. Click the arrow and select **USRP**

Resources.grsc\AnswerFIFO. AnswerFIFO is a local FIFO that allows for the transfer of streams of data between Clock-Driven Loops.

 Find the Clock-Driven Loop labeled Modulation Loop at the bottom of the diagram
 Complete the diagram to match Figure A and save the VI.

Notice that when you place *OFDM Tx Fxp* solution.gmrd on the diagram from the *Deployment Lesson* folder on the *Project Files* tab, LabVIEW places it within a container that provides a clock input and FIFO references for all input and output ports. Nodes without the loop use these FIFO references to pass data to and from the algorithm.

In this Clock-Driven Loop, the first Read FIFO reads data from Tx Stream 0. Read FIFO then passes the data to a Write FIFO that writes the data to the input FIFO of the OFDM modulator. The second Read FIFO reads data from the modulator and passes it to Write FIFO, which writes to AnswerFIFO. AnswerFIFO also sends data to the original Read FIFO (Multi-Channel) node in the main loop. By completing these steps, you have added a modulation stage to the RFO Transceiver.

4. Perform Design Space Exploration

DETAILED INSTRUCTIONS

The next stage of the design flow is design space exploration. This is the process of analyzing the performance of your VI or Multirate diagram and exploring design alternatives prior to implementation. For Multirate diagram, LabVIEW computes the appropriate implementation scheme to meet your throughput and clock requirements.

 Open the OFDM Tx Fxp solution Multirate diagram by double-clicking it on the diagram Ensure that is targeted to the USRP as shown in Figure A.

On the *Annotations* drop-down menu shown in *Figure B*, enable *Execution Properties* and *Buffer Depths*.

The properties shown for each node are Executions per Diagram Iteration, Execution Time (cycles), and Initiation Interval (cycles). The properties for each input and output port are Executions per Diagram Iteration, Design Throughput (MS/s), and Calculated Throughput (MS/s).

Configure the Output port.

Select the *Output* port. On the *Item* tab, in the *Design Constraints* section, set *Throughput* (*MS/s*) to *7.68* as shown in *Figure A*. This is one of the standard sampling rates for LTE.

On the *Document* tab, verify that the *Clock Rate* equals 120 MHz. When you set the *Clock Rate*, LabVIEW automatically configures the hardware implementations of the different nodes on your diagram and configures the buffers between them for proper execution.

On the *Document* tab, set *Pipelines* to *Three Stages* as shown in *Figure B*. Notice that the sizes of several buffers change on the diagram.

• Save the Multirate Diagram

4. Compile the USRP RIO FPGA VI

DETAILED INSTRUCTIONS

The last step before running your system is compiling your modified Streaming Xcvr FPGA VI. To compile, your code needs to have a build specification.

• Open SystemDesigner

Double-click on *Deploying an Application on an FPGA.lvproject* in the *Project Files* tab to open SystemDesigner as shown in *Figure A.*

Select the Streaming Xcvr FPGA VI
 In the Software category on the USRP RIO target, select the Streaming Xcvr FPGA VI.

On the *Item* tab, verify that *Build Output* is set to *Bitfile*.

4. Run the VI to transmit and receive an OFDM symbol via loopback

DETAILED INSTRUCTIONS

Normally, you would compile the FPGA bitfile by pressing Build in the Item tab, but that process can be lengthy. For the seminar, open the solution, which includes a precompiled bitfile.

- Open the Tx and Rx Streaming (Host) Solution
 Navigate to Deployment Lesson » Solution Files
 » Tx and Rx Streaming (Host)_Solution.gvi.
- Configure the Data Source
 On the Panel, turn the Random Data control
 On, as shown in Figure A.
- Configure when the transmitter triggers
 In the Tx Configuration tab, change Start
 Trigger to Rx Start Trigger, as shown in Figure
 A.

Run the VI

Note that you receive an OFDM symbol, and can verify that the OFDM transmitter we designed has a bandwidth of 5MHz.

You can stop the VI, change parameters, and rerun to see their effects. All these parameters are exposed by the designer, and you can choose to expose or hide them in your prototype based on your needs.