

DSP INTEGRATED CIRCUITS

Lars Wanhammar
Linköping University

ACADEMIC PRESS

San Diego London Boston New York Sydney Tokyo Toronto

CONTENTS

1 DSP Integrated Circuits 1

- 1.1 Introduction 1
- 1.2 Digital Signal Processing 2
- 1.3 Standard Digital Signal Processors 2
- 1.4 Application-Specific ICs for DSP 4
 - 1.4.1 ASIC Digital Signal Processors 5
 - 1.4.2 Direct Mapping Techniques 6
- 1.5 DSP Systems 7
 - 1.5.1 Facets 7
- 1.6 DSP System Design 10
 - 1.6.1 Specification And Design Problem Capture 11
 - 1.6.2 Partitioning Techniques 12
 - 1.6.3 Design Transformations 17
 - 1.6.4 Complexity Issues 18
 - 1.6.5 The Divide-And-Conquer Approach 20
 - 1.6.6 VHDL 21
- 1.7 Integrated Circuit Design 25
 - 1.7.1 System Design Methodology 26
 - 1.7.2 Technical Feasibility 26
 - 1.7.3 System Partitioning 27

2 VLSI Circuit Technologies 31

- 2.1 Introduction 31
- 2.2 MOS Transistors 31
 - 2.2.1 A Simple Transistor Model 33
- 2.3 MOS Logic 36
 - 2.3.1 nMOS Logic 37
 - 2.3.2 CMOS Logic Circuits 39
 - 2.3.3 Propagation Delay in CMOS Circuits 40
 - 2.3.4 Power Dissipation in CMOS Circuits 44
 - 2.3.5 Precharge-Evaluation Logic 45
 - 2.3.6 Process Variations 46
 - 2.3.7 Temperature and Voltage Effects 46

- 2.4 VLSI Process Technologies 48
 - 2.4.1 Bulk CMOS Technology 48
 - 2.4.2 Silicon-on-Insulation (SOI) Technology 49
 - 2.4.3 Bipolar Technologies—TTL 50
 - 2.4.4 Bipolar Technologies—ECL 50
 - 2.4.5 Bipolar–CMOS Technologies—BiCMOS 51
 - 2.4.6 GaAs-Based Technologies 52
- 2.5 Trends in CMOS Technologies 53

3 Digital Signal Processing 59

- 3.1 Introduction 59
- 3.2 Digital Signal Processing 60
 - 3.2.1 Sensitivity 60
 - 3.2.2 Robustness 61
 - 3.2.3 Integrated Circuits 61
- 3.3 Signals 61
- 3.4 The Fourier Transform 62
- 3.5 The z-Transform 64
- 3.6 Sampling of Analog Signals 65
- 3.7 Selection of Sample Frequency 67
- 3.8 Signal Processing Systems 69
 - 3.8.1 Linear Systems 70
 - 3.8.2 SI (Shift-Invariant) Systems 70
 - 3.8.3 LSI (Linear Shift-Invariant) Systems 70
 - 3.8.4 Causal Systems 71
 - 3.8.5 Stable LSI Systems 72
- 3.9 Difference Equations 72
- 3.10 Frequency Response 73
 - 3.10.1 Magnitude Function 74
 - 3.10.2 Attenuation Function 75
 - 3.10.3 Phase Function 76
 - 3.10.4 Group Delay Function 77
- 3.11 Transfer Function 78
- 3.12 Signal-Flow Graphs 79
- 3.13 Filter Structures 80
- 3.14 Adaptive DSP Algorithms 82
 - 3.14.1 LMS (Least Mean Square) Filters 83
 - 3.14.2 RLS (Recursive Least Square) Lattice Filters 85
- 3.15 DFT—The Discrete Fourier Transform 86
- 3.16 FFT—The Fast Fourier Transform Algorithm 87
 - 3.16.1 CT-FFT—The Cooley–Tukey FFT 88
 - 3.16.2 ST-FFT (The Sande–Tukey FFT) 93

- 3.16.3 Winograd's Fast Algorithm 96
- 3.16.4 IFFT (The Inverse FFT) 96
- 3.17 FFT Processor—Case Study 1 96
 - 3.17.1 Specification 97
 - 3.17.2 System Design Phase 97
- 3.18 Image Coding 98
- 3.19 Discrete Cosine Transforms 99
 - 3.19.1 EDCT (Even Discrete Cosine Transform) 99
 - 3.19.2 ODCT (Odd Discrete Cosine Transform) 101
 - 3.19.3 SDCT (Symmetric Discrete Cosine Transform) 101
 - 3.19.4 MSDCT (Modified Symmetric Discrete Cosine Transform) 102
 - 3.19.5 Fast Discrete Cosine Transforms 104
- 3.20 DCT Processor—Case Study 2 105
 - 3.20.1 Specification 107
 - 3.20.2 System Design Phase 107

4 Digital Filters 115

- 4.1 Introduction 115
- 4.2 FIR Filters 115
 - 4.2.1 Linear-Phase FIR Filters 116
 - 4.2.2 Design of Linear-Phase FIR Filters 117
 - 4.2.3 Half-Band FIR Filters 120
 - 4.2.4 Complementary FIR Filters 122
- 4.3 Fir Filter Structures 122
 - 4.3.1 Direct Form 122
 - 4.3.2 Transposed Direct Form 123
 - 4.3.3 Linear-Phase Structure 124
 - 4.3.4 Complementary FIR Structures 125
 - 4.3.5 Miscellaneous FIR Structures 126
- 4.4 FIR Chips 126
- 4.5 IIR Filters 127
- 4.6 Specification of IIR Filters 128
 - 4.6.1 Analog Filter Approximations 129
- 4.7 Direct Design in the z-Plane 130
- 4.8 Mapping of Analog Transfer Functions 130
 - 4.8.1 Filter Order 131
- 4.9 Mapping of Analog Filter Structures 137
- 4.10 Wave Digital Filters 138
- 4.11 Reference Filters 138
- 4.12 Wave Descriptions 140
- 4.13 Transmission Lines 141
- 4.14 Transmission Line Filters 143

- 4.15 Wave-Flow Building Blocks 144
 - 4.15.1 Circuit Elements 145
 - 4.15.2 Interconnection Networks 146
- 4.16 Design of Wave Digital Filters 150
 - 4.16.1 Feldtkeller's Equation 151
 - 4.16.2 Sensitivity 153
- 4.17 Ladder Wave Digital Filters 153
- 4.18 Lattice Wave Digital Filters 154
- 4.19 Bireciprocal Lattice Wave Digital Filters 162
- 4.20 Multirate Systems 166
- 4.21 Interpolation With an Integer Factor L 166
 - 4.21.1 Interpolation Using FIR Filters 169
 - 4.21.2 Interpolation Using Wave Digital Filters 172
- 4.22 Decimation With A Factor M 174
 - 4.22.1 HSP43220™ 175
- 4.23 Sampling Rate Change With a Ratio L/M 176
- 4.24 Multirate Filters 177
- 4.25 Interpolator—Case Study 3 177

5 Finite Word Length Effects 187

- 5.1 Introduction 187
- 5.2 Parasitic Oscillations 188
 - 5.2.1 Zero-Input Oscillations 189
 - 5.2.2 Overflow Oscillations 191
 - 5.2.3 Periodic Input Oscillations 193
 - 5.2.4 Nonobservable Oscillations 193
 - 5.2.5 Parasitic Oscillations In Algorithms Using Floating-Point Arithmetic 194
- 5.3 Quantization In WDFs 195
- 5.4 Scaling of Signal Levels 198
 - 5.4.1 Safe Scaling 199
 - 5.4.2 FFT Scaling 201
 - 5.4.3 LP-Norms 201
 - 5.4.4 Scaling of Wide-Band Signals 203
 - 5.4.5 Scaling of Narrow Band Signals 206
- 5.5 Round-Off Noise 207
 - 5.5.1 FFT Round-Off Noise 210
 - 5.5.2 Error Spectrum Shaping 212
- 5.6 Measuring Round-Off Noise 213
- 5.7 Coefficient Sensitivity 215
 - 5.7.1 Coefficient Word Length 216
- 5.8 Sensitivity and Noise 216

- 5.9 Interpolator, Cont. 218
- 5.10 FFT Processor, Cont. 218
- 5.11 DCT Processor, Cont. 218

6 DSP Algorithms 225

- 6.1 Introduction 225
- 6.2 DSP Systems 225
 - 6.2.1 DSP Algorithms 226
 - 6.2.2 Arithmetic Operations 228
- 6.3 Precedence Graphs 229
 - 6.3.1 Parallelism in Algorithms 229
 - 6.3.2 Latency 230
 - 6.3.3 Sequentially Computable Algorithms 233
 - 6.3.4 Fully Specified Signal-Flow Graphs 234
- 6.4 SFGs in Precedence Form 234
- 6.5 Difference Equations 239
- 6.6 Computation Graphs 243
 - 6.6.1 Critical Path 243
 - 6.6.2 Equalizing Delay 243
 - 6.6.3 Shimming Delay 244
 - 6.6.4 Maximum Sample Rate 245
- 6.7 Equivalence Transformations 247
 - 6.7.1 Essentially Equivalent Networks 248
 - 6.7.2 Timing of Signal-Flow Graphs 249
 - 6.7.3 Minimizing the Amount of Shimming Delay 251
 - 6.7.4 Maximally Fast Critical Loops 251
- 6.8 Interleaving and Pipelining 253
 - 6.8.1 Interleaving 254
 - 6.8.2 Pipelining 255
 - 6.8.3 Functional and Structural Pipelines 259
 - 6.8.4 Pipeline Interleaving 260
- 6.9 Algorithm Transformations 261
 - 6.9.1 Block Processing 261
 - 6.9.2 Clustered Look-Ahead Pipelining 263
 - 6.9.3 Scattered Look-Ahead Pipelining 266
 - 6.9.4 Synthesis of Fast Filter Structures 267
- 6.10 Interpolator, Cont. 267

7 DSP System Design 277

- 7.1 Introduction 277
- 7.2 A Direct Mapping Technique 278

- 7.3 FFT Processor, Cont. 280
 - 7.3.1 First Design Iteration 281
 - 7.3.2 Second Design Iteration 283
 - 7.3.3 Third Design Iteration 290
 - 7.4 Scheduling 292
 - 7.5 Scheduling Formulations 293
 - 7.5.1 Single Interval Scheduling Formulation 294
 - 7.5.2 Block Scheduling Formulation 297
 - 7.5.3 Loop-Folding 297
 - 7.5.4 Cyclic Scheduling Formulation 298
 - 7.5.5 Overflow and Quantization 305
 - 7.5.6 Scheduling of Lattice Wave Digital Filters 310
 - 7.6 Scheduling Algorithms 313
 - 7.6.1 ASAP and ALAP Scheduling 313
 - 7.6.2 Earliest Deadline and Slack Time Scheduling 314
 - 7.6.3 Linear Programming 315
 - 7.6.4 Critical Path List Scheduling 315
 - 7.6.5 Force-Directed Scheduling 315
 - 7.6.6 Cyclo-Static Scheduling 317
 - 7.6.7 Maximum Spanning Tree Method 320
 - 7.6.8 Simulated Annealing 321
 - 7.7 FFT Processor, Cont. 323
 - 7.7.1 Scheduling of the Inner Loops 325
 - 7.7.2 Input and Output Processes 327
 - 7.8 Resource Allocation 328
 - 7.8.1 Clique Partitioning 330
 - 7.9 Resource Assignment 331
 - 7.9.1 The Left-Edge Algorithm 331
 - 7.10 Interpolator, Cont. 334
 - 7.10.1 Processor Assignment 336
 - 7.10.2 Memory Assignment 336
 - 7.10.3 Memory Cell Assignment 338
 - 7.11 FFT Processor, Cont. 341
 - 7.11.1 Memory Assignment 341
 - 7.11.2 Butterfly Processor Assignment 344
 - 7.11.3 Input and Output Process Assignment 347
 - 7.12 DCT Processor, Cont. 348
-
- 8 DSP Architectures 357**
 - 8.1 Introduction 357
 - 8.2 DSP System Architectures 357
 - 8.3 Standard DSP Architectures 359
 - 8.3.1 Harvard Architecture 360
 - 8.3.2 TMS32010™ 360

- 8.3.3 TMS320C25™ and TMS320C50™ 361
- 8.3.4 TMS320C30™ 362
- 8.3.5 TMS320C40™ 363
- 8.3.6 Motorola DSP56001™ and DSP56002™ 363
- 8.3.7 Motorola DSP96001™ and DSP96002™ 364
- 8.4 Ideal DSP Architectures 365
 - 8.4.1 Processing Elements 366
 - 8.4.2 Storage Elements 367
 - 8.4.3 Interconnection Networks 367
 - 8.4.4 Control 367
 - 8.4.5 Synchronous and Asynchronous Systems 368
 - 8.4.6 Self-Timed Systems 368
 - 8.4.7 Autonomous Bit-Serial PEs 369
- 8.5 Multiprocessors And Multicomputers 370
- 8.6 Message-Based Architectures 371
 - 8.6.1 Interconnection Topologies 372
- 8.7 Systolic Arrays 374
- 8.8 Wave Front Arrays 376
 - 8.8.1 Datawave™ 377
- 8.9 Shared-Memory Architectures 379
 - 8.9.1 Memory Bandwidth Bottleneck 380
 - 8.9.2 Reducing the Memory Cycle Time 380
 - 8.9.3 Reducing Communications 381
 - 8.9.4 Large Basic Operations 383

9 Synthesis of DSP Architectures 387

- 9.1 Introduction 387
- 9.2 Mapping of DSP Algorithms onto Hardware 388
 - 9.2.1 Design Strategy 388
- 9.3 Uniprocessor Architectures 389
- 9.4 Isomorphic Mapping of SFGs 394
 - 9.4.1 Cathedral I 395
- 9.5 Implementations Based on Complex PEs 397
 - 9.5.1 Vector-Multiplier-Based Implementations 397
 - 9.5.2 Numerically Equivalent Implementation 399
 - 9.5.3 Numerically Equivalent Implementations of WDFs 402
- 9.6 Shared-Memory Architectures with Bit-Serial PEs 404
 - 9.6.1 Minimizing the Cost 405
 - 9.6.2 Uniform Memory Access Rate 405
 - 9.6.3 Fast Bit-Serial Memories 407
 - 9.6.4 Balancing the Architecture 407
 - 9.6.5 Mode of Operation 408
 - 9.6.6 Control 409

- 9.7 Building Large DSP Systems 410
- 9.8 Interpolator, Cont. 413
- 9.9 FFT Processor, Cont. 413
 - 9.9.1 Selecting the Interconnection Network 414
 - 9.9.2 Re-Partitioning the FFT 416
 - 9.9.3 The Final FFT Architecture 421
- 9.10 DCT Processor, Cont. 425
- 9.11 SIC (Single-Instruction Computer) 426
 - 9.11.1 Partitioning of Large DSP Systems 427
 - 9.11.2 Implementation of Various SIC Items 427

10 Digital Systems 437

- 10.1 Introduction 437
- 10.2 Combinational Networks 438
- 10.3 Sequential Networks 439
- 10.4 Storage Elements 440
 - 10.4.1 Static Storage Elements 441
 - 10.4.2 Dynamic Storage Elements 443
 - 10.4.3 Metastability 444
- 10.5 Clocking of Synchronous Systems 444
 - 10.5.1 Single-Phase Clock 444
 - 10.5.2 Single-Phase Logic 445
 - 10.5.3 Two-Phase Clock 447
 - 10.5.4 Clock Skew 450
- 10.6 Asynchronous Systems 450
- 10.7 Finite State Machines (FSMs) 453
 - 10.7.1 Look-Ahead FSMs 453
 - 10.7.2 Concurrent Block Processing 456

11 Processing Elements 461

- 11.1 Introduction 461
- 11.2 Conventional Number Systems 461
 - 11.2.1 Signed-Magnitude Representation 462
 - 11.2.2 Complement Representation 463
 - 11.2.3 One's-Complement Representation 464
 - 11.2.4 Two's-Complement Representation 465
 - 11.2.5 Binary Offset Representation 467
- 11.3 Redundant Number Systems 467
 - 11.3.1 Signed-Digit Code 468
 - 11.3.2 Canonic Signed Digit Code 469
 - 11.3.3 On-Line Arithmetic 470
- 11.4 Residue Number Systems 470

- 11.5 Bit-Parallel Arithmetic 472
 - 11.5.1 Addition and Subtraction 472
 - 11.5.2 Bit-Parallel Multiplication 475
 - 11.5.3 Shift-and-Add Multiplication 476
 - 11.5.4 Booth's Algorithm 477
 - 11.5.5 Tree-Based Multipliers 478
 - 11.5.6 Array Multipliers 479
 - 11.5.7 Look-Up Table Techniques 481
- 11.6 Bit-Serial Arithmetic 481
 - 11.6.1 Bit-Serial Addition and Subtraction 482
 - 11.6.2 Bit-Serial Multiplication 482
 - 11.6.3 Serial/Parallel Multiplier 482
 - 11.6.4 Transposed Serial/Parallel Multiplier 485
 - 11.6.5 S/P Multiplier-Accumulator 486
- 11.7 Bit-Serial Two-Port Adaptor 486
- 11.8 S/P Multipliers with Fixed Coefficients 489
 - 11.8.1 S/P Multipliers with CSDC Coefficients 490
- 11.9 Minimum Number of Basic Operations 491
 - 11.9.1 Multiplication with a Fixed Coefficient 492
 - 11.9.2 Multiple-Constant Multiplications 495
- 11.10 Bit-Serial Squarers 496
 - 11.10.1 Simple Squarer 496
 - 11.10.2 Improved Squarer 498
- 11.11 Serial/Serial Multipliers 500
- 11.12 Digit-Serial Arithmetic 502
- 11.13 The CORDIC Algorithm 502
- 11.14 Distributed Arithmetic 503
 - 11.14.1 Distributed Arithmetic 503
 - 11.14.2 Parallel Implementation of Distributed Arithmetic 507
- 11.15 The Basic Shift-Accumulator 507
- 11.16 Reducing the Memory Size 510
 - 11.16.1 Memory Partitioning 510
 - 11.16.2 Memory Coding 511
- 11.17 Complex Multipliers 512
- 11.18 Improved Shift-Accumulator 514
 - 11.18.1 Complex Multiplier Using Two-Phase Logic 515
 - 11.18.2 Complex Multiplier Using TSPC Logic 515
- 11.19 FFT Processor, Cont. 516
 - 11.19.1 Twiddle Factor PE 517
 - 11.19.2 Control PEs 520
 - 11.19.3 Address PEs 520
 - 11.19.4 Base Index Generator 521
 - 11.19.5 RAM Address PEs 522
- 11.20 DCT Processor, Cont. 522

12 Integrated Circuit Design 531

- 12.1 Introduction 531
- 12.2 Layout of VLSI Circuits 531
 - 12.2.1 Floor Planning and Placement 532
 - 12.2.2 Floor Plans 533
 - 12.2.3 Global Routing 534
 - 12.2.4 Detailed Routing 534
 - 12.2.5 Compaction by Zone Refining 536
- 12.3 Layout Styles 537
 - 12.3.1 The Standard-Cell Design Approach 537
 - 12.3.2 The Gate Array Design Approach 539
 - 12.3.3 The Sea-of-Gates Design Approach 541
 - 12.3.4 The Unconstrained-Cell Design Approach 541
 - 12.3.5 The Unconstrained Design Approach 544
- 12.4 FFT Processor, Cont. 545
- 12.5 DCT Processor, Cont. 547
- 12.6 Interpolator, Cont. 548
- 12.7 Economic Aspects 551
 - 12.7.1 Yield 551

Index 555