

Contents

Abstract	iii
Abbreviations	ix
List of Symbols	xi
List of Figures	xiii
List of Tables	xv
1 Introduction	1
1.1 Motivation	3
1.1.1 Architecture Selection	3
1.1.2 Redundant Arithmetic	3
1.1.3 Computation of the Direction of Rotations	4
1.1.4 Higher Radix and Parallelization of the x/y -path	4
1.2 Contributions of the Thesis	5
1.3 Organization of the Thesis	6
2 CORDIC: An Efficient Tool	9
2.1 CORDIC Algorithm	10
2.1.1 Generalized CORDIC algorithm	12
2.1.2 CORDIC Algorithm for Circular Coordinate System	13
2.1.3 Rotation Mode	16
2.1.4 Vectoring Mode	18

2.1.5	Radix-2 CORDIC Algorithm	19
2.1.6	Redundant Radix-4 CORDIC Algorithm	21
2.2	Scale Factor Computation	22
2.3	Scale Factor Compensation	23
2.3.1	Constant Factor Multiplication	23
2.3.2	Extended CORDIC Iteration Method	24
2.4	Convergence	27
2.5	Accuracy	29
2.5.1	Angle Approximation Error	30
2.5.2	Rounding Error	30
2.6	Redundant Arithmetic	30
2.7	Mapping CORDIC Algorithm into Hardware	32
2.8	Summary	36
3	Fast CORDIC Architectures	37
3.1	Review of Fast CORDIC Architectures	38
3.1.1	Low Latency Nonredundant Radix-2 CORDIC	40
3.1.2	Redundant Radix-2 CORDIC	41
3.1.3	Redundant CORDIC using SD Arithmetic	43
3.1.4	Redundant CORDIC using CS arithmetic	46
3.1.5	Higher Radix Redundant CORDIC	49
3.1.6	Parallel CORDIC Algorithms	52
3.2	Comparison	62
3.3	Summary	68
4	Fast Parallel CORDIC Architecture	69
4.1	Introduction	70
4.2	Proposed Parallel Architecture	71
4.2.1	σ -prediction	71
4.2.2	x/y -path	75
4.2.3	Scale Factor	77
4.2.4	Redundant to Binary Converter (RBC)	78
4.3	Evaluation	79

4.3.1	Latency Comparison	80
4.3.2	Hardware Complexity	85
4.3.3	Implementation results	89
4.4	Summary	89
5	Fast Pipelined CORDIC Architecture	91
5.1	Introduction	92
5.2	Proposed Pipelined Architecture	93
5.2.1	σ -prediction	94
5.2.2	x/y -path	95
5.2.3	Scale factor	97
5.3	Evaluation	98
5.3.1	Latency comparison	99
5.3.2	Hardware Complexity	103
5.3.3	Synthesis results	106
5.4	Conclusions	107
6	CORDIC-Like Architecture For Fast Rotation	109
6.1	Introduction	110
6.2	CORDIC-like Fast Rotator	111
6.2.1	Algorithm	111
6.2.2	Architecture	113
6.3	Evaluation	120
6.3.1	Latency Comparison of Parallel CORDIC-like Fast Rotator .	120
6.3.2	Latency Comparison of Pipelined CORDIC-like Fast Rotator	122
6.3.3	Hardware Complexity	125
6.4	Summary	128
7	Conclusions	129
7.1	Major Contributions	129
7.2	Scope for Future Studies	132
Bibliography		143

A Appendix	145
A.1 Redundant Number System	145
A.1.1 Radix-4 SD Number System	145
A.1.2 Minimally Redundant Hybrid Radix-4 (mRHRadix-4) Ad- dition	146
A.1.3 Maximally Redundant Radix-4 (MRRadix-4) Addition/subtraction	148
A.2 Scale factor	150