

Low Power MIMO Decoding Accelerator Using Path Decorrelator

S.David Bhaskar¹, M.Mohamed Rabiq²

PG Scholar, ECE Dept, NPR Engineering College, Dindigul, Tamil Nadu, India¹

Assistant Professor, ECE Dept, NPR Engineering College, Dindigul, Tamil Nadu, India²

Abstract: This paper explains about programmable hardware accelerator that targets multiple-input-multiple-output (MIMO) decoding tasks of orthogonal frequency-division multiplexing (OFDM) systems. It delivers full programmability across different wireless standards (i.e., Wi-Fi, 3G-long term evolution, and Wi-Max) as well as different MIMO decoding algorithms with extreme energy efficiency. It delivers full programmability across different wireless standards (i.e., Wi-Fi, 3G-long term evolution, and Wi-Max). Path decorrelator is proposed for incorporating MIMO decoding accelerator for low power wireless applications.

KEYWORDS: MULTIPLE-INPUT-MULTIPLE-OUTPUT (MIMO), MULTIPLE-INPUT-MULTIPLE-OUTPUT (MIMO) DECODER, MIMO ACCELERATOR, ORTHOGONAL FREQUENCY-DIVISION MULTIPLEXING (OFDM)

I. INTRODUCTION

The multiple-input-multiple-output (MIMO) and orthogonal frequency division multiplexing (OFDM) operation applies to small-scale wireless data networks, such as the 802.11n wireless LAN standard, as well as large-scale cellular systems such as Wi-MAX and long term evolution (LTE) (including its enhanced version LTE-A) that are considered 4G cellular candidates. In OFDM, a wideband frequency selective fading channel is divided into several independent narrowband flat-fading. With new wireless communication standards and new MIMO decoding algorithms emerging every few years, existing systems need to be redesigned and upgraded not only to meet the newly defined standards, but also to allow integration of multiple standards onto the same platform and improve performance via more advanced decoding algorithms. This fact serves as the main motivation for the proposed solution. A programmable hardware solution focused on the unique MIMO decoding operations of a MIMO system can help drive down nonrecurring engineering costs, can facilitate system upgrades to take advantage of emerging algorithms and can help minimize hardware duplications in system-on-a-chips that support multiple standards. Through sacrificing part of the performance and/or cost constraints, a multimode MIMO decoder can be designed to target multiple communication and sub channels. In addition to the construction of these subchannels to independently perform channel processing (estimation and Equalization) for each and every one of these sub channels. Similarly, MIMO operation requires parallel processing for multiple data streams at the transmitter and, more importantly, at the receiver where the MIMO decoder is notorious for being one of the most processing-intensive blocks. A MIMO decoder is the receiver component that the transmitted data streams from the signals received on the receive antennas. Most, if not all, of the MIMO decoding operation is matrix and vector intensive. For an OFDM system, this processing is repeated for every sub channel. There is need for a more flexible, yet efficient MIMO decoder implementation. Such a decoder should ideally be able to serve multiple standards simultaneously without compromising any of the throughput, area, and power requirements. It must allow the user to scale in the number of antennas used, the signal bandwidth, and most importantly it must allow the programmer to program a very wide variety of decoding algorithms whether available today, or to be researched and invented in the future. This paper introduces an integrated circuit (IC) implementation for such a decoder. The MIMO accelerator is a software-programmable device that specializes in MIMO decoding, and MIMO signal processing for OFDM systems. As will be explained later, this accelerator depends on an instruction memory to store pre decoded instructions and a data memory. Several publications reported on various hardware designs and implementations for MIMO decoders. Generally speaking, a decoder design uses a single MIMO decoding algorithm such as zero forcing (ZF), minimum mean-square error (MMSE), maximum likelihood (ML) or one of the many sphere decoding (SD) variants. A system designer chooses a single MIMO decoding algorithm to be used by the

system subject to the need to satisfy the specifications of the standard at hand. A hardware engineer then implements the chosen algorithm with constraints on complexity, performance, and power consumption considering the parallel processing requirements for OFDM operation. This design cycle is typically repeated for every new communication standard. focus on the MIMO accelerator chip implementations.

A programmable MIMO decoder design using a software-driven processor that employs several general-purpose floating-point processing units. It is general to the extent that it is very close to a digital signal processor (DSP) requiring many processor cycles to execute a simple MIMO decoding algorithm. In addition, the design depends on the special case of using space-time block coding to simplify the matrix inversion algorithm. The MIMO accelerator is a software-programmable device that specializes in MIMO decoding, and MIMO signal processing for OFDM systems. As will be explained later, this accelerator depends on an instruction memory to store pre decoded instructions and a data memory

II. BACK GROUND AND RELATED WORKS

MIMO decoding is based on extensive matrix processing. Linear decoders (such as MMSE and ZF decoders) basically invert a channel matrix (or a variant of it). Matrix factorization [QR or singular value decomposition (SVD)] is usually applied to relax the hardware requirements for the matrix inversion. SD also requires a matrix factorization as well as several metric calculation steps that can all be reformulated into matrix form. The MIMO accelerator is a complex number vector-based processor that works on complex vector operands of length N_{rx} where N_{rx} is the number of receive antennas used in the MIMO system. The basic building blocks of the MIMO accelerator are shown in Fig. 1. The processing core, which is the main data path of the MIMO accelerator, specifically targets the MIMO decoding tasks. It consists of four powerful processing units that are chosen based on the minimum set of primitive operations needed to fully implement most (if not all) MIMO decoding algorithms.

Three of the four processing units are shown in Fig. 2. First is the addition unit, which is an adder/subtractor that can process two pairs of N_{rx} complex vectors simultaneously. Examples of its uses are the formulation of the MMSE matrix and the calculation of the SD metrics. Second is a multiplication unit that contains four dot product blocks. Each of which computes a single complex number that results from a dot product of two complex N_{rx} vectors. This allows the multiplication unit to perform a complete vector-matrix multiplication in a single processor cycle. This multiplication unit is necessary for many MIMO decoding algorithms. Third is a reciprocal unit that computes a reciprocal of N_{rx} real numbers. It is mainly used for scaling the signal power. The fourth processing unit is the rotation unit. It consists of a group of coordinate rotation (CORDIC) blocks. The rotation unit contains one super vectoring CORDIC block and N_{rx} super rotation CORDIC blocks as shown in Fig. 3. A super CORDIC, whether it is a vectoring CORDIC or a rotation CORDIC, is composed of multiple simple CORDIC units that allow it to perform complex phase rotations. As all the N_{rx} rotation CORDIC blocks use the same rotation phases, it is only logical to use a single phase processing unit and feed its output to the rotation CORDICs. A phase processing unit transforms a real phase value to a rotation vector that controls the individual rotation steps of a simple rotation CORDIC

Fig.1 MIMO accelerator basic block diagram.

tor processing cores. It also covers the automatic HDL generation and the parameters that impact the actual implementation. In Section III, the authors present new hardware aspects of the MIMO accelerator. Some design tradeoffs are also presented in Section III and their effect on the resulting area, throughput, and power consumption. The test setup and test procedure for the MIMO accelerator chip. Finally, the test results are presented in Section V and compared with the dedicated MIMO decoder ASIC implementations reported in the literature. The data memory is the source for all operands as well as the target for the processing core results. Each memory location contains the data for a single OFDM subchannel. This data is logically divided into a number of complex “matrix variables” of size N_{TX} by N_{RX} . When an instruction is executed for a subchannel, the chunk of data associated with the subchannel is retrieved and then delivered to the core-input switch.

As shown in Fig. 4, the core-input switch is a two level multiplexing circuit that selects and properly arranges the complex vectors needed by the processing core—whether they are row vectors, column vectors, matrix diagonals, or a combination thereof. The memory-input switch performs the same task, but in the reverse direction. It takes the outputs of the processing units and properly packages them so as to write all data associated with the given OFDM subcarrier into the appropriate memory location. The instruction word provides the programmer with complete control of the two switching circuits, thus delivering a significant amount of flexibility. The data memory is the source for all operands as well as the target for the processing core results. Each memory location contains the data for a single OFDM subchannel. This data is logically divided in to a number of complex “matrix variables” of size N_{rx} by N_{rx} . When an instruction is executed for subchannel, the chunk of data associated with the subchannel is retrieved and delivered to core-input switch. Core –input switch is a two level mux switch that selects and

FIG 2. (A) MULTIPLIER UNIT, (B) ADDER/SUBTRACTOR UNIT, AND (C) RECIPROCAL UNIT C = COMPLEX NUMBER, R = REAL NUMBER, AND N_{RX} = NUMBER OF DATA STREAMS.

And The phase memory, instruction memory, and data memory blocks. As previously mentioned, the phase memory is an static RAM (SRAM) that is dedicated to the storage of the phase outputs of the vectoring CORDICs of the rotation unit. This stored phase can be reused as the input to the super rotation CORDIC blocks for future instructions. The instruction memory is used to store predecoded instructions that run on the MIMO accelerator. An instruction is a wide control word that dictates: 1) which processing unit is to be used for a given operation; 2) the required configuration for this particular unit; 3) the data memory locations for the input. A generic processor cycle consists of four stages. They are the fetch, decode, execute, and write-back stages. In a generic pipelined processor, these four stages work simultaneously on different instructions.

FIG 3 ROTATION UNIT

FIG.4. (A) CORE-INPUT SWITCH. (B) MEMORY-INPUT SWITCH

the core-input switch is a two level multiplexing circuit that selects and properly arranges the complex vectors needed by the processing core whether they are row vectors, column vectors, matrix diagonals, or a combination thereof. The memory-input switch performs the same task, but in the reverse direction.

Fig 5. Block diagram of controller

Fig 6. Path Decorrelator Controller

The two-instruction retrieval solution directly affects the controller (Fig. 5). The controller task is to control the flow

International Journal of Innovative Research in Science, Engineering and Technology*An ISO 3297: 2007 Certified Organization**Volume 4, Special Issue 5, April 2015***International Conference On Emerging Trends in Engineering and Technology (ICETET'15)****On 13th & 14th March 2015****Organized by****Pandian Saraswathi Yadav Engineering College, Arasanoor, Sivagangai, Tamilnadu, India**

of instructions and subcarriers based on the executed instruction. It uses a subcarrier counter and an instruction counter. In general, an instruction is executed for all subcarriers of the OFDM system before a new instruction is fetched. The controller task is to control the flow of instructions and subcarriers based on the executed instruction. It uses a subcarrier counter and an instruction counter. In general, an instruction is executed for all subcarriers of the OFDM system before a new instruction is fetched. A multi cycle subprogram runs by executing all the instructions of the subprogram before incrementing the subcarrier counter to repeat this subprogram for the next subcarrier. That a single instruction is read twice whatever the mode of operation is, the controller state machine has to be run twice (simultaneously) as well. The controller hardware is thus duplicated as shown in

In Fig.5. One copy of the controller is used to manage the data read instruction and subcarrier flow, and a second copy is used to manage the data write instruction and subcarrier flow. The path decorrelator controller is used to reduce the power consumption in MIMO accelerator. The path decorrelator controller consists of level shifters, carry save adder trees, multiplexer, hessian control unit. The path decorrelator unit works based on hessian control logic. The hessian control unit generates hessian control signals based on the hessian matrix such as 3*3 unitary matrices. The upper triangular elements in the hessian matrix are applied to the hessian logic which will generate the hessian controls. Based on this hessian controls the Path decorrelator output will be generated by applying the output of multiplexer to the Carry Save Adder unit. This relieves the accelerator and the data memory from the need for a double-frequency clock. But the top level will not be able to access the data memory during accelerator operation. This is acceptable because in a typical MIMO OFDM communication system, the outside blocks will only need to access the MIMO accelerator data memory once at the start of the packet and once at the end of the packet. No data transfer to the outside blocks is needed during the majority of the MIMO decoder operation. With this insight the complete memory read and write by the top level can be completed in N_{sc} clock cycles (recall that N_{sc} is the number of subcarriers and is set to 52 for our prototype ASIC), and it is only required when a new packet is received and its channel estimates are available. The four processing units are the most power hungry blocks in the accelerator because of the fact that they are constantly performing complex matrix operations. Following the example of a standard microcontroller architecture, we had initially connected the outputs of the core-input switch to all four processing units. This meant that for an instruction, the four units see, and effectively process, both operands even though the result of only one of the processing units is needed. This results in unnecessary dynamic power consumption in the chip. To avoid this unwanted power dissipation, additional hardware was introduced as shown in Fig 6.

To build a prototype chip for a complex system like the MIMO accelerator, a complete test plan had to be put in place. Fig. 8 shows a block diagram of the overall test setup. A Very High Speed Integrated Circuits (VHSIC) Hardware Descriptive Language (VHDL) test bench was used to generate the accelerator test vectors that included the initial contents and the expected final contents of the data memory for a given algorithm. A Virtex-4 field-programmable gate array (FPGA) was then used to transfer the memory contents to and from the accelerator. Custom software was written for the interaction between the VHDL test bench and the FPGA and a custom printed circuit board was designed and fabricated to connect the accelerator to the supply regulators, clock generator, logic analyzer probes, and the FPGA test signals. An obvious problem facing the test setup was that both the data and instruction memories have wide word lengths (2048 bits and 326 bits, respectively). Such a large number of bits cannot be directly connected between the FPGA and the accelerator chip. To solve this problem, extra hardware blocks were designed and added on-chip for the sole purpose of testing the chip. The memory-input serializer works as a serial-to-parallel converter from the FPGA side to the accelerator. The memory-output serializer does the same job in the other direction. On one side, the two serializers are connected to the accelerator through the top-level ports. On the other side, they are connected to the FPGA by two 8-bits data busses.

A finite state machine (FSM) that is used to control the test procedure on chip. It acts as the top level control for the accelerator by generating the accelerator reset signal and by controlling the memory read and write operations. This FSM also ensures the synchronization between the chip and the FPGA for the time boundaries separating the initialization, accelerator run, and the results read operations. The test FSM uses a work indicator flag generated by the accelerator. This work indicator is asserted when the first instruction execution starts, and it is reset when an end instruction is executed. The work indicator and the end instruction are added for the sole purpose of testing the accelerator; they help in detecting the right time to read the test results and they also help in providing time boundaries

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 4, Special Issue 5, April 2015

International Conference On Emerging Trends in Engineering and Technology (ICETET'15)

On 13th & 14th March 2015

Organized by

Pandian Saraswathi Yadav Engineering College, Arasanoor, Sivagangai, Tamilnadu, India

for power measurements.

IV RESULTS AND DISCUSSION

The synthesis result shown in figure .7 describes the power consumption of conventional system. MODELSIM simulation tool was developed by Mentor Graphics, Inc., VHDL is the VHSIC Hardware Description Language. VHSIC is an abbreviation for very High Speed Integrated Circuit. It can describe the behavior and structure of electronic systems, but is particularly suited as a language to describe the structure and behavior of digital electronic designs, such as ASICs and FPGAs as well as conventional digital circuits. VHDL is a notation, and is precisely and completely defined by them Language Reference Manual (LRM). This sets VHDL apart from other hardware description e extent defined in an ad hoc way by the behavior of tools that use them. VHDL is an international standard, regulated by the IEEE. The definition of the language is non-proprietary.

VHDL is not an information model, a database scheme, a simulator, a toolset or a methodology. However, a methodology and a toolset are essential for the effective use of VHDL. Simulation and synthesis are the two main kinds

Figure 7 Power Synthesis Report

S.NO	METHODOLOGY	POWER CONSUMED
1.	Proposed System	267mW
2.	Conventional System	300.9mW

Table 1 Performance Analysis

The table 1 represents performance analysis of proposed system and conventional system. The power consumption of proposed system consumed power up to 267mW and the power consumption of conventional system consumed power up to 300.9mW

V.CONCLUSION

The existing MIMO decoding accelerator consumes power up to 300mW. The power consumed in proposed system was measured to be 267mW. The accelerator energy consumption was found to be comparable with most reported designs for the same operations even though the accelerator was programmed for each of the functions that the ASICs were specifically designed for. The accelerator, with its diversity and energy efficiency, can empower a wireless MIMO-OFDM receiver giving it an unparalleled advantage over regular fixed-data-path systems.

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 4, Special Issue 5, April 2015

International Conference On Emerging Trends in Engineering and Technology (ICETET'15)

On 13th & 14th March 2015

Organized by

Pandian Saraswathi Yadav Engineering College, Arasanoor, Sivagangai, Tamilnadu, India

REFERENCES

- [1] M. Shabany, D. Patel, and P. G. Gulak, "A low-latency low-power QR-decomposition ASIC implementation in 0.13 μm CMOS," IEEE Trans. Circuits Syst. I, Reg. Papers, vol. 60, no. 2, pp. 327–340, Feb. 2013.
- [2] Z.-Y. Huang and P.-Y. Tsai, "Efficient implementation of QR decomposition for gigabit MIMO-OFDM systems," IEEE Trans. Circuits Syst. I, Reg. Papers, vol. 58, no. 10, pp. 2531–2542, Oct. 2011.
- [3] K. Mohammed, M. I. A. Mohamed, and B. Daneshrad, "A parameterized programmable MIMO decoding architecture with a scalable instruction set and compiler," IEEE Trans. Very Large Scale Integr. (VLSI) Syst., vol. 19, no. 8, pp. 1485–1489, Aug. 2011.
- [4] Karim Mohammed, "A Parameterized Programmable MIMO Decoding Architecture With a Scalable Instruction Set and Compiler", IEEE TRANSACTIONS ON VERY LARGE SCALE INTEGRATION (VLSI) SYSTEMS, VOL. 18, NO. 11, NOVEMBER 2010.
- [5] M. Li, R. Fasthuber, D. Novo, B. Bougard, L. Van Der Perre, and F. Catthoor, "Algorithm-architecture co-design of soft-output ML MIMO detector for parallel application specific instruction set processors", in Proc. DATE, Apr. 2009, pp. 1608–1613.
- [7] H. S. Kim, W. Zhu, J. Bhatia, K. Mohammed, A. Shah, and B. Daneshrad, "A practical, hardware friendly MMSE detector for MIMO-OFDM based systems", EURASIP J. Adv. Signal Process., vol. 2008, p. 94, Jan. 2008.
- [8] Andreas Burg, "VLSI Implementation of MIMO Detection Using the Sphere Decoding Algorithm", IEEE JOURNAL OF SOLID-STATE CIRCUITS, VOL. 40, NO. 7, JULY 2005.
- [9] P. Luethi, C. Studer, S. Duetsch, E. Zraggen, H. Kaeslin, "Implementation and comparison", in Proc. IEEE APCCAS, Dec. 2008, pp. 830–833.
- [10] M. Karkooti, J. R. Cavallaro, and C. Dick, "FPGA implementation of matrix inversion using QRD-RLS algorithm", in Proc. Conf. Rec. 49th Asilomar Conf. Signals, Syst. Comput., Nov. 2005, pp. 1625–1629.
- [11] A. J. Paulraj, D. A. Gore, R. U. Nabar, and H. Bolcskei, "An overview of MIMO communications—A key to gigabit wireless," Proc. IEEE, vol. 92, no. 2, pp. 198–218, Feb. 2004.
- [12] IEEE Standard for Information Technology—Local and metropolitan Area Networks—Specific Requirements—Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications Amendment 5: Enhancements for Higher Throughput, IEEE Standard 802.11n-2009, Oct. 2009.
- [13] IEEE Standard for Local and Metropolitan Area Networks Part 16: Air Interface for Broadband Wireless Access Systems Amendment 3: Advanced Air Interface, IEEE Standard 802.16m-2011, May 2011.
- [14] M. Baker. (2009, Mar.). E-UTRA LTE Physical Layer General Description [Online]. Available: <http://www.in2eps.com/3g36/tk-3gpp-36-201.html>
- [15] M. Baker, "LTE-advanced physical layer," in Proc. IMT Ad. Evaluation Workshop, Dec. 2009, pp. 1–48.
- [16] H. S. Kim, W. Zhu, J. Bhatia, K. Mohammed, A. Shah, and B. Daneshrad, "A practical, hardware friendly MMSE detector for MIMO-OFDM based systems," EURASIP J. Adv. Signal Process., vol. 2008, p. 94, Jan. 2008.