

Flexible Multi-ASIP SoC for Turbo/LDPC Decoder

Purushotham Murugappa Velayuthan, Pallavi Reddy, Rachid Al Khayat,
Jean-Noël Bazin, Amer Baghdadi, Fabien Clermidy, Michel Jezequel

► To cite this version:

Purushotham Murugappa Velayuthan, Pallavi Reddy, Rachid Al Khayat, Jean-Noël Bazin, Amer Baghdadi, et al.. Flexible Multi-ASIP SoC for Turbo/LDPC Decoder. SOC-SIP: colloque national du groupe de recherches System On Chip - System In Package, Jun 2012, Paris, France. hal-00725184

HAL Id: hal-00725184

<https://hal.science/hal-00725184>

Submitted on 24 Aug 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Flexible Multi-ASIP SoC for Turbo/LDPC Decoder

P. Murugappa⁽¹⁾, P. Reddy^(1,2), R. Alkhayat⁽¹⁾, J-N. Bazin⁽¹⁾,
A. Baghdadi⁽¹⁾, F. Clermidy⁽²⁾, M. Jézéquel⁽¹⁾

⁽¹⁾Institut Mines-Telecom; Telecom Bretagne; CNRS Lab-STICC, CS 83818, 29238, Brest, France.

⁽²⁾CEA-LETI, MINATEC, 38054, Grenoble, France.

I. INTRODUCTION

The emerging digital communication standards must allow the access to very high throughputs with low energy consumption. Among the different components of a communication system, channel decoder is probably the most demanding in terms of computation, communication and memory. To improve their quality and efficiency, error correcting codes are now specified with a wide variety of options, resulting in a growing need for flexible hardware solutions (Table 1). This need for flexibility is even more emphasized with the introduction of new applications for opportunistic radio and cognitive radio which require a quasi-simultaneous decoding of multiple streams of data.

Table 1. Selection of standards and channel codes (CC: Convolutional Code, SBTC: Single-Binary Turbo Code, DBTC: Duo-Binary Turbo Code, LDPC: Low-Density Parity-Check code)

Standard	Codes	Rates	# States	Block size	Channel Throughput
IEEE-802.11 (WiFi)	CC	1/2 - 3/4	64	≤ 4095	≤ 54 Mbps
	CC	2/3	256	-	-
	LDPC	1/2 - 5/6	-	≤ 1944	≤ 450 Mbps
IEEE-802.16 (WiMax)	CC	1/2 - 7/8	64	≤ 2040	-
	DBTC	1/3 - 5/6	8	≤ 4800	≤ 75 Mbps
	LDPC	1/2 - 3/4	-	≤ 2304	≤ 75 Mbps
DVB-RCS	DBTC	1/3 - 6/7	8	96 - 1728	2 Mbps
3GPP-LTE	CC	1/3	64	-	-
	SBTC	1/3	8	40 - 6144	≤ 150 Mbps

However, optimal solutions in terms of performance, area and power consumption are yet to be invented: a “blind” approach towards flexibility leads to losses in these criteria, unacceptable for most applications.

Thus, the originality of this work is related to unifying flexibility-oriented and optimization-oriented approaches. The main goal is to deliver basic enablers and hardware building blocks in order to derive, for specific application needs, the best balance between a highly flexible solution and a specifically optimized one.

To reach the desired optimal tradeoff between flexibility and performance, we propose a multiprocessor architecture model integrating networks-on-chip and computation units based on the new concept of ASIP (Application Specific Instruction-set Processor). The results on the association of optimality in terms of energy consumption and area via an ideal sharing of hardware resources are obtained through a pragmatic approach that considers advanced optimization techniques on all levels: algorithm, architecture, and target technology (Figure 1).

The main result of this work is the proposal and the design of an innovative architecture for universal channel decoder which achieves high-throughput, energy-efficiency and modularity with mastered complexity. The proposed

channel decoder has been validated on an FPGA demonstrator supporting LDPC and Turbo decoding techniques and their specified parameters in the standards WiFi/WiMax/LTE/DVB-RCS.

II. MULTI-ASIP DECODER ARCHITECTURE

The proposed ASIP was modeled in LISA language using CoWare’s processor designer. The synthesis was done with 90 nm CMOS technology and gave 0.2 mm² per ASIP with maximum clock frequency F_{clk} = 500 MHz. Thus the proposed channel decoder architecture with 8 ASIPs and interconnection network is about 1.76 mm² with total memory area of 1.2 mm². The best throughput achieved in LDPC mode is 460 Mbps for WiMax code rate C_{rate}=5/6, Z=96, M_b=4, N_b=24 and N_{iter}=10 iterations. The architecture has N_A=8 ASIPs each processing C_{AN}=3 check nodes per Clk_{CN}=2 clocks.

Regarding turbo mode, an average N_{instr}=4 instructions are needed to process 1 symbol which is composed of Bits_{sym}=2 bits. Considering N_{iter}=6 iterations, the maximum throughput achieved is 160 Mbps.

Table 2 compares the obtained results with other related works. The achieved throughput is comparable to [4] in LDPC WiFi mode while the proposed architecture achieves 2 times more throughput in LDPC WiMax mode. In SBTC mode, the throughput is more than 8 times that achieved by [4] at the cost of ~2 times the occupied area. [5] occupies 20% more area compared to our proposed architecture and does not achieve the throughput requirement of LTE. On the other hand, [3] achieves higher throughput in LDPC and SBTC modes at the cost of 7.75% more area and does not support DBTC.

Table 2. Results comparison with state of the art

	Core area (mm ²)	Tech. (nm)	Throughput in Mbps				F _{clk} (MHz)
			LDPC WiMAX	LDPC WiFi	DBTC WiMAX	SBTC LTE	
This work (8 ASIPs)	2.96	90	460	460	160 @6iter	160 @6iter	500
[3]	3.2	90	600	600	-	450 @6iter	500
[4]	0.62	65	27.7-237.8	34.5-257	18.6-37.2 @5iter	18.6 @5iter	400
[5]	0.9	45	70	100	70	18	150

III. ENERGY-AWARE OPTIMISATIONS

Power consumption analysis was conducted and novel power reduction techniques have been proposed. The analysis is done using Synopsys Prime Power tool and based on post synthesis simulations. Targeting ASIC technology, memories technological features and constraints in terms of power consumption and area have been thoroughly analyzed. On the other hand, each memory block has been studied in terms of size (width and depth), access behaviour and scheduling, bandwidth

Figure 1. FPGA demonstrator of the proposed flexible Multi-ASIP Turbo/LDPC decoder

requirements, and memory interface. Based on these two studies, a new memory banks re-organisation is proposed, besides a more adequate memory access control. Results of the proposed optimization techniques (related to pipeline structure, memory organization, and access control) have shown an interesting gain in normalized energy efficiency between 4% and 54% compared to state of the art.

Even if architecture-level optimizations can lead to considerable power consumption reductions, algorithm-level ones should potentially present higher gains. In this context, the use of stopping criteria is one of the most common algorithm-level power reduction methods in literature. These methods always come with some hardware overhead. In this research activity, a new trellis based stopping criterion was proposed. The novelty of this approach is the lower hardware overhead thanks to the use of trellis states as key parameter to stop the iterative process. Results are showing the importance of this added hardware in terms of method efficiency. Compared to state-of-the-art LLR-based techniques, proposed Low Complexity Trellis Based (LCTB) is demonstrating 23% less power consumption on average, for comparable BER/FER performance level.

IV. CONCLUSION

In order to meet flexibility and performance constraints of current and future digital communication applications, multiple ASIPs combined with dedicated communication and memory architectures are required. In this work we consider the design of an innovative universal channel decoder architecture model by unifying flexibility-oriented and optimization-oriented approaches. Towards this

objective, we have designed a flexible and scalable multiprocessor platform based on a novel ASIP architecture for high throughput turbo/LDPC decoding. The proposed platform supports turbo and LDPC codes of most emerging wireless communication standards (WiFi, WiMax, LTE, and DVB-RCS). Energy-aware optimisation techniques have been also proposed and implemented.

Finally, a fully functional FPGA demonstrator is available and the proposed Multi-ASIP architecture has been successfully integrated into a new generation telecom chip.

ACKNOWLEDGMENTS

This work was supported in part by the UDEC and TEROPP projects of the French Research Agency (ANR).

V. REFERENCES

- [1] P. Murugappa, R. AlKhayat, A. Baghdadi, M. Jézéquel, "A Flexible High Throughput Multi-ASIP Architecture for LDPC and Turbo Decoding", DATE'11, 2011.
- [2] P. Reddy, F. Clermidy, A. Baghdadi, and M. Jezequel. "A Low Complexity Stopping Criterion for Reducing Power Consumption in Turbo Decoders", DATE'11, 2011.
- [3] Y. Sun and J. Cavallaro. "A Flexible LDPC/Turbo Decoder Architecture", Journal of Signal Processing Systems, vol. 64, July 2010.
- [4] M. Alles, T. Vogt, and N. Wehn. "FlexiChAP: A reconfigurable ASIP for convolutional, turbo, and LDPC code decoding", 5th Inter. Sym. on Turbo Codes and Related Topics, 2008.
- [5] M. R. Giuseppe Gentile and L. Fanucci. "A Multi-Standard Flexible Turbo/LDPC Decoder via ASIC Design", Inter. Sym. on Turbo Codes and Iter. Info. Processing, 2010.