
HAL Id: hal-00922785
https://hal.science/hal-00922785

Submitted on 30 Dec 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Vers un language spécialisé pour la radio logicielle sur
FPGA

Ganda Stephane Ouedraogo, Matthieu Gautier, Olivier Sentieys

To cite this version:
Ganda Stephane Ouedraogo, Matthieu Gautier, Olivier Sentieys. Vers un language spécialisé pour
la radio logicielle sur FPGA. Colloque national du GDR SoC-SiP, Jun 2013, Lyon, France. pp.2.
�hal-00922785�

https://hal.science/hal-00922785
https://hal.archives-ouvertes.fr


Vers un language spécialisé

pour la radio logicielle sur FPGA

Ganda Stéphane Ouedraogo, Matthieu Gautier and Olivier Sentieys

IRISA, INRIA, University of Rennes, France

ganda-stephane.ouedraogo@irisa.fr, matthieu.gautier@irisa.fr, olivier.sentieys@irisa.fr

Abstract— Ces travaux s’inscrivent dans le contexte de la radio
logicielle et proposent une alternative basée sur la technolo-
gie FPGA offrant un bon compromis entre la consommation
d’énergie et la flexibilité. Nous proposons ainsi un flot de
conception innovant, alliant architecture matérielle et langage
de description haut-niveau. Ce flot comprend un langage de
description spécifique des formes d’ondes pour les systèmes de
communication et la synthèse matérielle automatique utilisant
des outils de synthèse de haut-niveau. La description haut-niveau
est validée sur une plateforme FPGA. Des résultats de synthèse
d’une forme d’onde IEEE 802.15.4 sont donnés pour différents
langages de description (C, VHDL).

I. INTRODUCTION

La technologie radio logicielle est un concept proposé par

Joseph Mitola comme support matériel à la radio cognitive :

une radio intelligente qui peut s’adapter à l’environnement [1].

Le principe de la radio logicielle est la reconfiguration dyna-

mique de l’architecture en bande de base par le biais d’un

ou plusieurs processeurs hôtes. Elle offre ainsi la possibilité

de changer le schéma de codage, de modulation, de bande

passante et de technique d’accès au canal sans modifier

directement le matériel [2]. Si la radio logicielle offre une

nouvelle infrastructure d’expérimentation des communications

sans fil et mobile, les solutions basées sur des processeurs

présentent des limites en termes de temps de reconfiguration

ou de consommation en énergie [4].

Une alternative à cette radio uniquement logicielle est le

développement d’une radio logicielle sur des architectures

reconfigurables de type FPGA. L’utilisation de FPGA offre des

temps de reconfiguration de l’ordre de la micro-seconde grâce

aux techniques de reconfiguration partielle et réduit de façon

significative la consommation d’énergie comparativement aux

solutions purement logicielles mises en œuvre sur des cœurs de

calcul de type processeur. Dans cet article, nous étudions une

radio logicielle sur une architecture reconfigurable permettant

d’atteindre l’objectif d’une couche physique flexible et faible

consommation.

Les deux clés fondamentales pour atteindre cet objectif sont

[3] une méthodologie de développement spécifique permet-

tant la flexibilité des spécifications de haut niveau et une

architecture modulaire permettant le déploiement de diverses

formes d’onde. On se propose à travers nos travaux d’outiller

la communauté radio logicielle d’un flot de conception basé

sur un langage dédié combiné à la synthèse de haut niveau.

II. DESCRIPTION DU FLOT DE CONCEPTION

L’approche de conception proposée dans ces travaux est

illustrée par la Figure 1. L’idée de base est de s’appuyer sur

un langage de description spécifique DSL (Domain Specific

Language) afin de générer des formes d’ondes variées (Wa-

veform design) et de les intégrer (Platform integration) sur

une plateforme matérielle. Le langage reposera sur une bi-

bliothèque d’IP (Intellectual Properties) de traitement du signal

et permettra de générer différentes architectures relatives à des

standards de télécommunications. Un DSL est un langage qui

à travers son expressivité ou sa syntaxe demeure spécifique

à un domaine d’application [5]. C’est un outil qui simplifie

la description de l’application et qui est peu utilisé dans le

domaine des télécommunications.

Dans ce contexte, la définition d’un DSL peut se montrer

utile à la description matérielle d’une application radio lo-

gicielle en ce sens qu’il permettra d’insérer à plus haut

niveau des informations relatives à celle-ci. Ces informa-

tions ambitionnent de couvrir un panel assez large allant

de l’ensemble des fréquences de fonctionnement dans le cas

des systèmes multi-cadences aux informations propres à la

plateforme d’exécution.

III. PRÉSENTATION DU LANGAGE DE DESCRIPTION

Ce langage ainsi décrit aura pour tâche principale d’assem-

bler ces différentes IP (ou block) en générant une logique

 

 

 

 

HLS tools 

W
a
v
e
fo
rm

 d
e
si
g
n
 

D
o
m
a
in
‐s
p
e
ci
fi
c 

la
n
g
u
a
g
e
 

RTL merging 

Third‐party 

blocks 

Library 

block 1   block 2   block N‐1  

.cpp 

.vhd 

Waveform descripDon language 

Global 

controller 

.dsl 

block N  

block 

loading   

.dsl 

block 

loading   

.dsl 

block 

loading   

.dsl 

block 

loading   

.vhd .vhd  .cpp .cpp 

HLS tools 
.cpp 

.vhd 

Controller 

design 

P
la
H
o
rm

 

in
te
g
ra
D
o
n
 

To FPGA 

Bitstream generaDon 

.vhd  .vhd 

.vhd 

.vhd 

.bit 

Fig. 1. Flot de conception de la radio logicielle sur FPGA.


Fig. 2. Structure d’interconnections et de contrôle des IP.

Fig. 3. Structure de la trame 802.15.4 et type de champs associés.

de contrôle ainsi qu’une infrastructure de communication

adéquate. L’origine de ces blocs de base se veut diverse. Le

développement récent ainsi que la mise sur le marché d’outils

de synthèse de haut niveau (HLS tools) permet de considérer

dans notre approche des IP décrites en C/C++ ou SystemC,

langages présentant une certaine abstraction en comparaison

au VHDL ou au Verilog dédiés à l’architecture matérielle. Le

caractère hétérogène ainsi conféré à la bibliothèque en cours de

développement vise à élargir le spectre de couches physiques

mais aussi à bénéficier de travaux antérieurs.

Une des étapes essentielles de ce flot de conception est

la phase d’assemblage des blocs de base au cours de la-

quelle s’opère l’interconnexion des différents blocs issus de

la bibliothèque dans le but de produire la forme d’onde

souhaitée. Cette étape est illustrée dans la Figure 1 comme

RTL merging. Il y est question de s’assurer de la cohérence

des types de données à l’entrée et à la sortie de chaque

bloc et de fournir entre autres la structure d’interconnexion

(cf. Figure 2) selon que certaines contraintes de débits et/ou

de latences soient prises en considération. On peut dès lors

dégager différents profils d’interconnexion qui vont du simple

bus de données à la mémoire RAM en passant par des FIFO.

Cette étape s’accompagne en plus de la génération d’une

logique de contrôle bidirectionnelle dont la tâche est de fournir

et recevoir un ensemble de signaux (enable, clock, etc) utile

au séquencement de ces blocs. Il incombera au compilateur

du DSL d’exécuter correctement cette tâche.

Un premier niveau de description du DSL est la spécification

de la structure de la trame de données. Cette approche consiste

à scinder la trame en plusieurs champs de deux types que

nous qualifierons de champs constants et champs variables

respectivement fieldC et fieldV. Cette structuration a pour

objectif une allocation adéquate des ressources matérielles en

fonction du type de champs. La trame est ensuite construite

par multiplexage temporel de cet ensemble de champs.

IV. VALIDATION SUR LA NORME IEEE 802.15.4

Les étapes de notre étude sont validées sur la couche

physique IEEE 802.15.4 d’un émetteur Zigbee. La première

phase de validation est la description de la structure de la trame

avec le DSL, tandis que la deuxième sert à tester l’approche

de synthèse de haut niveau sur une plateforme matérielle.

Le premier niveau de description du DSL est donc la

Emetteur Récepteur

Slices FF LUT Slices FF LUT

HC-VHDL 35 134 86 3668 4292 10945

HLS-VHDL 76 188 202 590 1200 1595

TABLE I

ESTIMATION DES RESSOURCES DE L’ÉMETTEUR-RÉCEPTEUR 802.15.4 .

spécification de la structure d’une trame. La trame IEEE

802.15.4 est présentée sur la Figure 3. Dans cette trame, le

champ SHR composé du préambule et du SFD est constant

(de type fieldC). Le préambule possède une structure répétitive

(composé de huit symboles 0) . Les champs PHR et PSDU

sont des champs variables (de type fieldV) dont les données

seront issues de blocs de traitement du signal. Le DSL proposé

exploite ces différentes caractéristiques afin d’optimiser la

structuration de la trame en sauvegardant les données des

champs constants dans des mémoires, données qui seront en-

suite multiplexées en temps aux données des champs variables

issues de blocs de traitement.

Nos travaux ont ensuite été validés sur une plateforme

expérimentale. Il s’agit d’une carte Nutaq équipée d’un FPGA

de type Virtex 6 et d’un front-end RF agile en fréquence et

large bande. Afin de démontrer la faisabilité de notre démarche

et de définir les types d’interconnexions dans le DSL, nous

avons dans un premier temps développé en C++ et synthétisé

indépendamment les différents blocs de base qui la compose

puis nous les avons interconnectés manuellement et testé sur

la plateforme. Les flots de conception (HC-VHDL pour Hand-

Coded VHDL et HLS-VHDL) ont été publiés dans [6]. Des

résultats de synthèse sont donnés dans la Table I.

V. CONCLUSION

Cette phase applicative a permis de consolider le travail

réalisé à ce jour et permet de dégager différentes perspectives.

Ce DSL permettra comme nous l’avons signalé plus haut

d’assembler des blocs hétérogènes afin d’obtenir des formes

d’ondes variées. Une étape significative de ce projet consiste

aussi en l’enrichissement de la bibliothèque. Ces deux efforts

sont réalisés en parallèle, permettant ainsi de tenir compte dans

le DSL de l’hétérogénéité de la bibliothèque.

REFERENCES

[1] J. Mitola III, Software radios : Survey, critical evaluation and
future directions, Aerospace and Electronic systems Magazine,
IEEE, vol. 8, 1993.

[2] A. Di Stefano, G. Fiscelli, and C. Gianconia, An FPGA-Based
Software Defined Radio Platform for the 2.4GHz ISM Band, in
IEEE Research in Microelectronics and Electronics Ph. D.,vol.
12, 2006, pp. 73-76.

[3] K. He, L. CrocKett, R. Stewart, Dynamic Reconfiguration Tech-
nologies Bases on FPGA in Software Defined Radio System, in
Proceedings of SRD’11 WInnComm-Europe, 22-24 June 2011

[4] Sous la direction de J. Palicot, De la radio logicielle à la radio
intelligente, Institut Télécom et LAVOISIER, Paris, 2010

[5] M. Fowler with R. Parsons, Domain-Specific Languages, The
Addison-Wisley Signature Series, 2011.

[6] V. Bhatnagar, G. S. Ouedraogo, M. Gautier, A. Carer, O.
Sentieys, An FPGA Software Defined Radio Platform with High
Level Synthesis Design Flow, in IEEE International Conference
on Vehicular Technology (VTC-Spring), June 2013


