

Earl Lum
+1-650-430-2221
elum@ejlwireless.com

Ericsson RBS6000 Digital Baseband Units ASICs Report

July 2015

Entire contents © 2015 EJL Wireless Research LLC. All Rights Reserved. Reproduction of this publication in any form without prior written permission is strictly forbidden and will be prosecuted to the full extent of US and International laws. The transfer of this publication in either paper or electronic form to unlicensed third parties is strictly forbidden. The information contained herein has been obtained from sources EJL Wireless Research LLC deems reliable. EJL Wireless Research disclaims all warranties as to the accuracy, completeness, or adequacy of such information. EJL Wireless Research LLC shall bear no liability for errors, omissions, or inadequacies in the information contained herein or for the interpretation thereof. The reader assumes sole responsibility for the selection of these materials to achieve their intended results. The opinions expressed herein are subject to change without notice. All product and company names are trademarks™ or registered® trademarks of their respective holders. Use of them does not imply any affiliation with or endorsement by them.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	7
DU Board Tear-downs + ASIC RE Analysis = Invaluable Insight	7
Radio System Architecture History	7
BTS Hardware Development Compared with Software Development	8
Key Takeaways: Carrier Grade Cost Structure Pressure	10
CHAPTER 1: ERICSSON RADIO SYSTEM ARCHITECTURE	11
1.1 DU Boards and their ASICs	11
1.2 Ericsson Radio System Architecture	12
1.3 SOFTWARE-DEFINED RADIO	12
1.4 Multi-standard RAN Complexity	13
1.5 All RAN Ericsson Radio System (ERS)	16
1.6 DU ASIC CHART Overview	18
CHAPTER 2: DIGITAL UNIT (DU) OVERVIEW	19
2.1 DU System-Level Architecture Support for ASICs	19
2.2 DU Board-Level Architecture	21
2.3 DUG Subsystem	24
2.4 DUW Subsystem	25
2.5 DUL and DUS Subsystem	27
2.6 Common Operation and Maintenance (O&M) Features	29
2.7 Board/ASIC Trace and Debug Overview	30
CHAPTER 3: RBS DIGITAL UNIT (DU) PROCESSING	33
3.1 DU Analysis Scope/Process	33
3.2 DUL/DUS Subsystem Functionality	36
3.3 In-depth ASIC Analysis Process	37
3.4 Multi-Core Ecosystem	39
3.5 Atypical Trace and Debug Capabilities	40
3.6 DU Architectural Summary	42
CHAPTER 4: DU ASIC OVERVIEW	43
4.1 ASIC Process Nodes	43
4.2 ASIC Fabrication Source Analysis	45
4.3 Silicon Area and Function	47
4.4 DSP/Multi-Core Evolution	47
CHAPTER 5: MULTI-CORE/DSP OVERVIEW	50
5.1 Shift from PowerPC® to ARM Ecosystem	50
5.2 DSP Core Technology/Analysis	52
5.3 Internal DSP Cores	52
CHAPTER 6: DUG ASICs FOR GSM	57
6.1 GSM Processing Overview	57
6.2 Basic Structure and Architecture	58
6.3 I/O Analysis	63
6.4 DUG ASIC-2 Summary of Findings	63
CHAPTER 7: DUW ASICs FOR W-CDMA	64
7.1 DUW ASICs Overview	64
7.2 DUW ASIC #1 Package Analysis	67
7.3 DUW ASIC #1 Chip Analysis	67
7.4 DUW ASIC #1 Functional Analysis	71
7.5 DUW ASIC #2 Package Analysis	72
7.6 DUW ASIC #2 Chip Analysis	73
7.7 DUW ASIC #2 Special Structures	78

CHAPTER 8: DUL ASIC ANALYSIS	80
8.1 DUL ASIC Overview	80
8.2 DUL ASIC Package Analysis	81
8.3 DUL ASIC Chip Analysis	82
8.4 DUL ASIC CPU Functions	88
8.5 DSP Functions	93
8.6 Digital and Analog I/Os	98
CHAPTER 9: DUS ASIC ANALYSIS	103
9.1 DUS ASIC Overview	103
9.2 DUS ASIC Package Analysis	104
9.3 DUS ASIC Chip Analysis	104
9.4 Evolution from Previous ASICs	109
9.5 Core Processor Functions	115
9.6 DUS DSP Complex	117
9.7 Special Structures, Digital and Analog I/Os	122
9.8 Other DUS ASIC Proprietary Technology Analysis	131
CHAPTER 10: CONCLUSION	139
APPENDIX A - ACRONYMS	142
APPENDIX B - CHIP AREAS FOR FUTURE ANALYSIS	144

TABLES

Table 1: Ericsson BTS ASICs and Digital Unit (DU) Hardware.....	7
Table 2: Six Major Ericsson Digital Baseband Processing ASICs.....	18
Table 3: Ericsson DUG, DUW, DUL and DUS ASIC Silicon Chart.....	33
Table 4: Ericsson DUG, DUW, DUL and DUS ASIC Software Chart	34
Table 5: Ericsson DU DSP Block Area Chart; from DUG, DUW, DUL and DUS ASICs.....	48
Table 6: Essential RT/Embedded Communications Proprietary Technology	50
Table 7: Ericsson BTS ASIC and Digital Unit (DU) Hardware Components.....	66
Table 8: DUL Chip/ASIC Proprietary Technology Overview	86
Table 9: DUL ASIC Cortex™-R MPCore™ Memory/Register Overview.....	89
Table 10: DUL ASIC ETM™-R4/R5 Register/Memory Overview.....	89
Table 11: ETM™-R4/R5 Register/Memory Count	90
Table 12: ARM Cortex™-R5 Dual/MPCore™ Area Analysis	92
Table 13: DUL ASIC DSP Core Overview S	93
Table 14: DUL ASIC Digital and Analog I/Os.....	99
Table 15: DUS ASIC's Memory Cell Types	107
Table 16: Comparing DUL/DUS ASIC's ARM Cortex™-R MPCore™ Memory Blocks.....	110
Table 17: Comparing ARM Proprietary Technology in DUL/DUS ASICs.....	111
Table 18: Comparing I/O and I/O Subsystems in DUL and DUS ASICs	114
Table 19: Comparing ARM Proprietary Technology in DUL/DUS ASICs.....	115
Table 20: DUS ASIC DSP Area 1 and 2 Memory Blocks	118
Table 21: DUS ASIC DSP H Block Detail.....	120
Table 22: DUS E Block Ethernet Memory and Buffer Structures.....	134
Table 23: DUS F Block Memory Structure Analysis	135
Table 24: DUS ASIC G Block Detail	137
Table 25: DUS ASIC "K" Block	138
Table 26: Ericsson Radio System Architectural BTS Roadmap Requirements.....	140

EXHIBITS

Exhibit 1: Ericsson BTS System Hardware Release, 2003-2016.....	8
Exhibit 2: RBS 6000 showing "Digital Units" with RUs and RRUs.	11
Exhibit 3: GSM RAN Diagram.....	13
Exhibit 4: W-CDMA RAN Diagram.....	14
Exhibit 5: LTE RAN Diagram.....	15
Exhibit 6: Multi-Radio Access Technology Diagram.....	15
Exhibit 7: Ericsson Radio System BTS RBS 2000/3000 and RBS 6000 Evolution.....	16
Exhibit 8: Example of DU Multi-standard Mix Mode RBS System.....	17
Exhibit 9: Digital Unit Software Architectural Mapping.....	19
Exhibit 10: Mapping Basic LTE Software Functions to Hardware Proprietary Technology Cores.....	20
Exhibit 11: Baseband Digital Unit – ERS Baseband DUS XX Block Diagram.....	22
Exhibit 12: LTE Layer Multi-core SoC Software - Core and DSP.....	23
Exhibit 13: DUG 20 01 – Front Panel.....	24
Exhibit 14: DUG 20 01 – Board (Top View) with Heatsinks.....	25
Exhibit 15: DUW 20 01 – Front Panel.....	26
Exhibit 16: DUW 10, DUW 20, DUW 30, DUW 11, DUW 31, and DUW 41 versions.....	26
Exhibit 17: DUW RF/IF board and the Baseband I/O Board.....	26
Exhibit 18: DUL 20 01 – Front Panel markings, ports, and indicators.....	27
Exhibit 19: DUS 31 01/DUS 41 01 – Front Panel.....	27
Exhibit 20: Top View DUL 20 01 Board.....	28
Exhibit 21: DUS 41 01 Board Bottom View (L) and Top-View (R).....	29
Exhibit 22: Direct to DU ASIC Equipment and Managed Objects w/LMT port.....	29
Exhibit 23: DUL ASIC Identified ROM and Register Structures.....	31
Exhibit 24: Debug Ports on DUL board with a Serial GigaBit Trace Interface.....	32
Exhibit 25: DUL Package differences between "R1A" and "R2A" ASIC Revisions.....	34
Exhibit 26: Ericsson RBS 6000 DU ASICs.....	35
Exhibit 27: Ericsson DUG, DUW, DUL, and DUS ASICs.....	36
Exhibit 28: Ericsson DUS ASIC Revisions.....	36
Exhibit 29: Software/OS Boot Device Loading and Booting ASIC Devices.....	38
Exhibit 30: DUx Address and ASIC MO Mapping.....	39
Exhibit 31: Ericsson DUW, DUL, and DUS ASIC Processor/DSP Test Headers.....	41
Exhibit 32: Shared DUW and DUL ASIC Structures.....	42
Exhibit 33: ASIC Process Node Identification.....	43
Exhibit 34: ASIC Process Node Identification.....	44
Exhibit 35: IBM ASIC Process Technology Roadmap.....	45
Exhibit 36: TSMC ASIC Process Fabrication Technologies.....	46
Exhibit 37: Ericsson use of TSMC ASIC Fabrication Technology.....	46
Exhibit 38: Ericsson DU ASIC Processor Area Comparison.....	47
Exhibit 39: Ericsson DU ASIC DSP Block Comparisons.....	48
Exhibit 40: Ericsson DUW ASIC Logic-Based Computation Example.....	49
Exhibit 41: DUS ASIC RapidIO® Buffer.....	51
Exhibit 42: DSP Proprietary Technology Block Evolution in Ericsson DU ASICs: 2003 to 2011.....	52
Exhibit 43: SoC & ASIC Design Philosophy at Ericsson.....	54
Exhibit 44: DSP Core Hardware/Software Tradeoff Example for Ericsson DUW ASIC Design.....	55
Exhibit 45: Die Size Progression in the Ericsson DUG, DUW, DUL, & DUS ASICs.....	56
Exhibit 46: DSP PSU (Power-Scaling Unit) Proprietary Technology.....	56
Exhibit 47: DUG ASICs #1 and #2.....	57
Exhibit 48: DUG ASIC #1 Markings.....	58
Exhibit 49: DUG ASIC #1 PowerPC® Core.....	58
Exhibit 50: Digital Unit for GSM-DUG 20 01 Front Panel & Mechanical.....	59
Exhibit 51: DUG Diagram and Typical Multi-RAT RBS 6000 Use.....	59
Exhibit 52: DUG Block Diagram.....	60
Exhibit 53: DUG ASIC #2 Markings.....	60
Exhibit 54: Digital Unit for GSM-DUG ASIC #2 Overview.....	61
Exhibit 55: DUG ASIC #2 DSP Core.....	62
Exhibit 56: DUG ASIC #2 Dual PowerPC® Core.....	62
Exhibit 57: DUG ASIC #2 Processor Core Complex w/PLL.....	63
Exhibit 58: RBS 6000 DUW Architecture featuring DUW ASICs #1 and #2.....	64
Exhibit 59: DUW High Level Architecture Block Diagram.....	65
Exhibit 60: DUW ASIC #1 Package Overview.....	67
Exhibit 61: DUW ASIC #1 Package X-Ray.....	67
Exhibit 62: DUW ASIC #1 Top Metal Layer with Magnified Views of the Die Logo and I/O Pads.....	68
Exhibit 63: DUW ASIC #1 Si Poly Overview.....	69

Exhibit 64: DUW ASIC #1 Poly Layout SEM	70
Exhibit 65: DUW ASIC #1 Memory Structure Decomposition	71
Exhibit 66: DUW ASIC #1 Memory Structures A-F Block Decomposition	71
Exhibit 67: DUW ASIC #2 Package Overview	72
Exhibit 68: DUW ASIC #2 Package X-Ray	72
Exhibit 69: DUW ASIC #2 Die Overview and Markings	73
Exhibit 70: DUW ASIC #2 Main Feature Overview	74
Exhibit 71: DUW ASIC #2 I/O Match ULMA I/O Subsystems	75
Exhibit 72: DUW ASIC #2 Processing Technology	75
Exhibit 73: DUW ASIC #2 Analog Power Block	76
Exhibit 74: DUW ASIC #2 I/O Structures	76
Exhibit 75: DUW ASIC #2 Special Power Management Structures	77
Exhibit 76: DUW ASIC #2 Special Structure	78
Exhibit 77: DUW ASIC #2 DSP Core Structures vs. DUL ASIC DSP Core Structures	79
Exhibit 78: DUW ASIC #2 Memory Bit-Cell Comparison to DUL ASIC	79
Exhibit 79: DUL ASIC Board-Level Overview	80
Exhibit 80: DUL ASIC Package Revisions	81
Exhibit 81: DUL ASIC Package X-ray with Side-View	81
Exhibit 82: DUL ASIC Package Information	82
Exhibit 83: DUL ASIC Die Size and Top Metal Layer	82
Exhibit 84: DUL ASIC Die Markings	83
Exhibit 85: DUL ASIC Block Overview; DSP Cores, Analog, and I/O Blocks	85
Exhibit 86: DUL ASIC Si Structures	87
Exhibit 87: DUL ASIC Cortex-R MPCore™ Layout Detail	88
Exhibit 88: Suspected ARM CoreSight™-based ETM™	90
Exhibit 89: DUL ASIC Cortex™-R5 Dual/MPCore™ Analysis	91
Exhibit 90: ARM Cortex™-R5 Dual/MPCore™ Area Analysis	92
Exhibit 91: Comparison of ARM Cortex™-R5 Area to Known Cortex™-R4 Chip	93
Exhibit 92: DUL ASIC DSP Core 1	94
Exhibit 93: DUL ASIC DSP Core 2	95
Exhibit 94: DUL/DUS ASIC DSP Control Logic	96
Exhibit 95: DUL ASIC DSP Control Logic and PSU	97
Exhibit 96: DUL ASIC I/O Overview	98
Exhibit 97: Primary DUL ASIC Analog Block AN3 Overview	99
Exhibit 98: Primary DUL ASIC Analog Block AN2 Overview	100
Exhibit 99: DUL ASIC Analog Block AN1 Overview	100
Exhibit 100: Primary DUL Analog Blocks Overview	101
Exhibit 101: DUL ASIC #2 Temperature Sensor Detail	102
Exhibit 102: DUS ASIC Board-Level Overview	103
Exhibit 103: DUS ASIC Package and Die Overview	104
Exhibit 104: DUS ASIC OM, Plan-view, Top, with Die Markings	105
Exhibit 105: DUS ASIC SEM Cross Section (Seal Ring)	105
Exhibit 106: DUS ASIC Memory Types	107
Exhibit 107: DUS ASIC Overview showing ARM Cortex™-R7 MPCore™ and major blocks	108
Exhibit 108: DUL/DUS ASIC DSP Cores Comparison	108
Exhibit 109: DUS ASIC Block Overview; Areas 1 to 5, Analog, and Blocks A-X	109
Exhibit 110: Comparison of DUW and DUL ASICs to the DUL ASIC	111
Exhibit 111: Comparison of ARM Cortex™-R5 Dual Core to ARM Cortex™-R7 MPCore™	112
Exhibit 112: Evolution of DSP Complex in DUL and DUS ASICs	113
Exhibit 113: Cortex™ R-7 MPCore™ ETM™	116
Exhibit 114: DUS ASIC Cortex™ R-7 MPCore™ Block Overview	116
Exhibit 115: DUS ASIC DSP Area 1 and 2 Overview	117
Exhibit 116: ARM/CEVA DSP Complex in DUS ASIC	119
Exhibit 117: DUS ASIC "H" Block – DSP Subsystem	121
Exhibit 118: DUS ASIC Analog/SerDes I/O	122
Exhibit 119: DUS ASIC Analog Structure Overview	123
Exhibit 120: DUS ASIC X-Block Detail and Substructures	124
Exhibit 121: DUS ASIC Digital I/O Blocks Detail, 1-12	124
Exhibit 122: Analog block 1 (AN1) and 3 (AN3) with X-block detail	125
Exhibit 123: DUS ASIC 2- and 4-lane Switch Structures	126
Exhibit 124: DUS ASIC ROM and ARM Core Overview	127
Exhibit 125: DUS ASIC Area 3: ARM Core A3 Block Overview	128
Exhibit 126: DUS ASIC Area 4: ARM Cortex-A* A4 Block Overview	129
Exhibit 127: DUL ASIC I/O Overview	130

Exhibit 128: DUS ASIC Digital I/O Blocks Detail, 1-12	130
Exhibit 129: DUS ASIC B and D Block Switch Structure Overview	131
Exhibit 130: DUS ASIC B Block Switch Structure Detail	131
Exhibit 131: DUS Buffer Memory Block	132
Exhibit 132: DUS ASIC D Block Switch Structure Detail	132
Exhibit 133: DUS ASIC Analog AN2 and its E Block Controller	133
Exhibit 134: DUL ASIC E Block for Ethernet Control and Management	133
Exhibit 135: DUL ASIC F Block Overview	135
Exhibit 136: DUS ASIC G Block – RapidIO® Subsystem	136
Exhibit 137: DUS ASIC G Block Structure Overview	136
Exhibit 138: DUS ASIC “G” Block Structure Detail	137
Exhibit 139: DUS ASIC “K” Block Structure Overview	138