

MORGAN & CLAYPOOL PUBLISHERS

Smartphone-Based Real-Time Digital Signal Processing

Nasser Kehtarnavaz
Shane Parris
Abhishek Sehgal

SYNTHESIS LECTURES ON SIGNAL PROCESSING

José Moura, *Series Editor*

Smartphone-Based Real-Time Digital Signal Processing

Synthesis Lectures on Signal Processing

Editor

José Moura, Carnegie Mellon University

Synthesis Lectures in Signal Processing publishes 80- to 150-page books on topics of interest to signal processing engineers and researchers. The Lectures exploit in detail a focused topic. They can be at different levels of exposition—from a basic introductory tutorial to an advanced monograph—depending on the subject and the goals of the author. Over time, the Lectures will provide a comprehensive treatment of signal processing. Because of its format, the Lectures will also provide current coverage of signal processing, and existing Lectures will be updated by authors when justified.

Lectures in Signal Processing are open to all relevant areas in signal processing. They will cover theory and theoretical methods, algorithms, performance analysis, and applications. Some Lectures will provide a new look at a well established area or problem, while others will venture into a brand new topic in signal processing. By careful reviewing the manuscripts we will strive for quality both in the Lectures' contents and exposition.

[Smartphone-Based Real-Time Digital Signal Processing](#)

Nasser Kehtarnavaz, Shane Parris, and Abhishek Sehgal
2015

[An Introduction to Kalman Filtering with MATLAB Examples](#)

Narayan Kovvali, Mahesh Banavar, and Andreas Spanias
2013

[Sequential Monte Carlo Methods for Nonlinear Discrete-Time Filtering](#)

Marcelo G.S. Bruno
2013

[Processing of Seismic Reflection Data Using MATLAB™](#)

Wail A. Mousa and Abdullatif A. Al-Shuhail
2011

[Fixed-Point Signal Processing](#)

Wayne T. Padgett and David V. Anderson
2009

Advanced Radar Detection Schemes Under Mismatched Signal Models

Francesco Bandiera, Danilo Orlando, and Giuseppe Ricci

2009

DSP for MATLAB™ and LabVIEW™ IV: LMS Adaptive Filtering

Forester W. Isen

2009

DSP for MATLAB™ and LabVIEW™ III: Digital Filter Design

Forester W. Isen

2008

DSP for MATLAB™ and LabVIEW™ II: Discrete Frequency Transforms

Forester W. Isen

2008

DSP for MATLAB™ and LabVIEW™ I: Fundamentals of Discrete Signal Processing

Forester W. Isen

2008

The Theory of Linear Prediction

P. P. Vaidyanathan

2007

Nonlinear Source Separation

Luis B. Almeida

2006

Spectral Analysis of Signals: The Missing Data Case

Yanwei Wang, Jian Li, and Petre Stoica

2006

Copyright © 2015 by Morgan & Claypool

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or any other except for brief quotations in printed reviews, without the prior permission of the publisher.

Smartphone-Based Real-Time Digital Signal Processing

Nasser Kehtarnavaz, Shane Parris, and Abhishek Sehgal

www.morganclaypool.com

ISBN: 9781627058162 paperback

ISBN: 9781627058179 ebook

DOI 10.2200/S00666ED1V01Y201508SPR013

A Publication in the Morgan & Claypool Publishers series
SYNTHESIS LECTURES ON SIGNAL PROCESSING

Lecture #13

Series Editor: José Moura, *Carnegie Mellon University*

Series ISSN

Print 1932-1236 Electronic 1932-1694

Smartphone-Based Real-Time Digital Signal Processing

Nasser Kehtarnavaz, Shane Parris, and Abhishek Sehgal
University of Texas at Dallas

SYNTHESIS LECTURES ON SIGNAL PROCESSING #13

MORGAN & CLAYPOOL PUBLISHERS

ABSTRACT

Real-time or applied digital signal processing courses are offered as follow-ups to conventional or theory-oriented digital signal processing courses in many engineering programs for the purpose of teaching students the technical know-how for putting signal processing algorithms or theory into practical use. These courses normally involve access to a teaching laboratory that is equipped with hardware boards, in particular DSP boards, together with their supporting software. A number of textbooks have been written discussing how to achieve real-time implementation on these hardware boards. This book discusses how smartphones can be used as hardware boards for real-time implementation of signal processing algorithms as an alternative to the hardware boards that are currently being used in signal processing teaching laboratories. The fact that mobile devices, in particular smartphones, have now become powerful processing platforms has led to the development of this book, thus enabling students to use their own smartphones to run signal processing algorithms in real-time considering that these days nearly all students possess smartphones. Changing the hardware platforms that are currently used in applied or real-time signal processing courses to smartphones creates a truly mobile laboratory experience or environment for students. In addition, it relieves the cost burden associated with using a dedicated signal processing board noting that the software development tools for smartphones are free of charge and are well-developed. This book is written in such a way that it can be used as a textbook for applied or real-time digital signal processing courses offered at many universities. Ten lab experiments that are commonly encountered in such courses are covered in the book. This book is written primarily for those who are already familiar with signal processing concepts and are interested in their real-time and practical aspects. Similar to existing real-time courses, knowledge of C programming is assumed. This book can also be used as a self-study guide for those who wish to become familiar with signal processing app development on either Android or iPhone smartphones. All the lab codes can be obtained as a software package from <http://sites.fastspring.com/bookcodes/product/bookcodes>

KEYWORDS

real-time implementation of signal processing algorithms on smartphones; using smartphones for applied digital signal processing courses; mobile laboratory for signal processing

Contents

Preface	xi	
1	Introduction	1
1.1	Smartphone Implementation Tools	1
1.2	Smartphone Implementation Shells	2
1.2.1	Android Implementation	2
1.2.2	iPhone Implementation	3
1.3	Overview of ARM Processor Architecture	4
1.3.1	Data Flow and Registers	4
1.4	Organization of Chapters.....	4
1.5	Software Package of Lab Codes.....	8
1.6	References.....	9
2	Android Software Development Tools	11
2.1	Installation Steps	11
2.1.1	Java JDK	11
2.1.2	Android Studio Bundle and Native Development Kit	12
2.1.3	Environment Variable Configuration	13
2.1.4	Android Studio Configuration	14
2.1.5	Android Emulator Configuration	17
L1	LAB 1: Getting Familiar with Android Software Tools	20
	L1.1 Lab Exercise	33
3	iOS Software Development Tools	37
3.1	App Development	37
3.2	Setting-up App Environment	40
3.3	Creating Layout	40
3.4	Implementing C Codes	42
3.5	Executing C Codes via Objective-C	43
L2	LAB 2: iOS App Debugging.....	43

	L1.1 Lab Exercise	44
4	Analog-to-Digital Signal Conversion	47
4.1	Sampling	47
4.2	Quantization	51
L3	LAB 3: Android Audio Signal Sampling	52
	L3.1 Demo App.....	54
	L3.2 Demo App Code	55
	L3.3 Recording	56
	L3.4 Processing.java Code	58
	L3.5 JNI Native C Code	59
	L3.6 Lab Exercises.....	60
L4	LAB 4: iOS Audio Signal Sampling	61
	L4.1 App Source Code	62
	L4.2 Recording	62
	L4.3 Native C Code	66
	L4.4 Lab Exercises.....	67
5	Fixed-Point vs. Floating-Point	69
5.1	Q-format Number Representation	69
5.2	Floating-Point Number Representation	73
5.3	Overflow and Scaling	74
5.4	Some Useful Arithmetic Operations	75
	5.4.1 Division	75
	5.4.2 Sine and Cosine	76
	5.4.3 Square-Root	76
5.5	References	77
L5	LAB 5: Fixed-Point and Floating-Point Operations	77
	L5.1 App Structure	77
	L5.2 NEON SIMD Coprocessor	78
	L5.3 Lab Exercises.....	79
5.7	References	79

6	Real-Time Filtering	81
6.1	FIR Filter Implementation	81
6.2	Circular Buffering	83
6.3	Frame Processing	86
6.4	Finite Word Length Effect	87
6.5	References	88
L6	LAB 6:	
	Real-Time FIR Filtering, Quantization Effect and Overflow	88
	L6.1 Filter Design	89
	L6.2 ARM Overflow Detection	91
	L6.3 Lab Exercises	95
7	Adaptive Filtering	99
7.1	Infinite Impulse Response Filters	99
7.2	Adaptive Filtering	100
7.3	References	101
L7	LAB 7:	
	IIR Filtering and Adaptive FIR Filtering	101
	L7.1 IIR Filter Design	102
	L7.2 Adaptive FIR Filter	103
	L7.3 Lab Exercises	105
8	Frequency Domain Transforms	109
8.1	Fourier Transforms	109
8.1.1	Discrete Fourier Transform	109
8.1.2	Fast Fourier Transform	111
8.2	Leakage	113
8.3	Windowing	113
8.4	Overlap Processing	114
8.5	Reconstruction	116
8.5.1	Inverse Fourier Transform	117
8.5.2	Overlap-Add Reconstruction	117
8.6	References	119
L8	LAB 8:	
	Frequency Domain Transforms - DFT and FFT	119
	L8.1 Lab Exercises	120

9	Code Optimization	123
9.1	Code Timing	123
9.2	Linear Convolution	124
9.3	Compiler Options	126
9.4	Efficient C Code Writing	126
9.5	Architecture-Specific Instructions	128
9.5.1	Target Architecture	128
9.5.2	ARM Hardware Capabilities	130
9.5.3	NEON Intrinsics	130
9.6	References	132
L9	LAB 9: Code Optimization	132
L9.1	Compiler Options	133
L9.2	Target Architecture (Android)	133
L9.3	Code Modification	133
10	Implementation via Simulink/MATLAB	135
10.1	Simulink Model Design	135
10.2	MATLAB Code Blocks	138
10.3	References	139
	Authors' Biographies	141
	Index	143

Preface

For over twenty-five years, I have been teaching real-time or applied digital signal processing courses as follow-ups to conventional or theory-oriented digital signal processing courses that are taught in most electrical engineering curricula. The purpose of offering applied courses has been to teach students the technical know-how for putting signal processing algorithms or theory into practical use. In the past, I have used various implementation platforms including TI DSP boards and NI FPGA boards and have used different coding methods including DSP Assembly, C, and LabVIEW.

All the lab courses I taught till a year ago had to be held within the confines of a teaching laboratory that needed to be equipped with the appropriate hardware and software for implementing signal processing algorithms. One issue that students always raised in the lab courses was they were not getting enough time to carry out thorough experimentations during the three-hour duration that labs were normally scheduled. The driving force behind introducing this book has thus been to address this issue. The fact that mobile devices, in particular smartphones, have become powerful processing platforms led me to develop this book towards enabling students to use their own smartphones as implementation platforms for running signal processing algorithms as apps considering that these days nearly all students possess smartphones.

Changing the hardware platforms that are currently used in applied or real-time signal processing courses to smartphones creates a truly mobile laboratory experience or environment for students. In addition, it relieves the cost burden associated with using a dedicated signal processing board noting that the software development tools for smartphones are free of charge and are well-developed.

This book is written in such a way that it can be used as a textbook for applied or real-time digital signal processing courses offered at many universities. Ten lab experiments that are commonly encountered in such courses are covered in the book. This book is written primarily for those who are already familiar with signal processing concepts and are interested in their real-time and practical aspects. Similar to existing real-time courses, knowledge of C programming is assumed. This book can also be used as a self-study guide for those who wish to become familiar with signal processing app development on either Android or iPhone smartphones.

My hope is that by introducing this alternative paradigm for learning applied or real-time digital signal processing, the interest of students in digital signal processing is further stimulated as they are made to view their smartphones as a powerful signal processing mobile laboratory.

xii PREFACE

Finally, I would like to thank my students and co-authors Shane Parris and Abhishek Sehgal for their contributions to the lab experiments allowing me to complete this alternative implementation approach in a short amount of time of about one year.

Nasser Kehtarnavaz
August 2015

CHAPTER 1

Introduction

Applied or real-time digital signal processing courses offered at many universities have greatly enhanced students' learning of signal processing concepts by covering practical aspects of implementing signal processing algorithms. DSP processor boards are often deployed in these courses. To a lesser extent, ARM-based boards such as Raspberry Pi [1] are utilized. A number of textbooks are available discussing how to implement signal processing algorithms on DSP boards, e.g., [2–6]. This book is written to provide an alternative hardware platform which students can use in a truly mobile manner and at no cost as it is already in their possession, that being their own smartphones.

Not only do there exist hardware and software costs associated with equipping a teaching laboratory with DSP or other types of signal processing boards, in many cases these boards are confined to a specific teaching laboratory location. Taking advantage of the ubiquitous utilization of ARM processors in mobile devices, in particular smartphones, this book covers an alternative approach to teaching applied or real-time DSP courses by enabling students to use their own smartphones to implement signal processing algorithms. Changing the hardware platforms that are currently used for applied or real-time signal processing courses to smartphones creates a truly mobile laboratory experience or environment for students. In addition, it relieves the cost burden associated with using a dedicated signal processing board noting that the software development tools for smartphones are free of charge and are well-developed.

This book addresses the process of developing signal processing apps on smartphones in a step by step manner. It shows how to acquire sensor data, implement typical signal processing algorithms encountered in a real-time or applied digital signal processing course, and how to generate output or display information. It should be noted that these steps are carried out for both the Android and iOS operating systems and besides smartphones, the apps developed can be run on any ARM-based mobile targets such as tablets. The laboratory experiments that are included cover the following topics: signal sampling and i/o buffering, quantization effects, fixed-point versus floating-point implementation, FIR filtering, IIR filtering, adaptive filtering, DFT/FFT frequency transformation, and optimization techniques to gain computational efficiency.

1.1 SMARTPHONE IMPLEMENTATION TOOLS

The main challenge in this alternative approach to real-time or applied digital signal processing courses lies in the difference between the programming environments on smartphones and C programming normally used in such real-time courses. Since a typical applied or real-time sig-

2 1. INTRODUCTION

nal processing course offered at many universities requires familiarity with C programming, the same C programming familiarity is retained for this alternative approach, i.e., by not requiring students to know other programming languages. This challenge is met here by developing a Java (for Android smartphones) and an Objective-C (for iPhone smartphones) software shell to run C codes seamlessly so that the prerequisite programming knowledge students need to have would be no different than what is currently required.

To allow C codes to be written and compiled on Android smartphone targets, the following cost-free downloadable development tools are utilized: Android Studio Bundle (Studio Bundle) [7] and Android Native Development Kit (NDK) [8]. The Studio Bundle provides a comprehensive development environment incorporating the IntelliJ IDEA Integrated Development Environment (IDE), Android SDK plug-ins, and an emulator. The NDK provides the support for incorporating C/C++ codes within Android Studio.

To allow C codes to be written and compiled on iOS smartphone targets (iPhones), the Xcode IDE and a Mac computer running OS X are utilized [9]. It is worth stating that for iPhone implementation, it is required to register as an iOS developer to be able to run iPhone apps [10]. The Xcode IDE incorporates an editor, the iOS SDK, a built-in debugger for C and an iPhone/iPad simulator.

1.2 SMARTPHONE IMPLEMENTATION SHELLS

The developed implementation shells for the Android and iPhone platforms provide the programming environment needed to perform signal processing laboratory experiments. As shown in Figure 1.1, the shells comprise parts or components which match in functionality for the two platforms. The major difference between the two platforms lies in the programming language. For Android smartphones, the programming language of the shell is Java, and for iPhone smartphones, it is Objective-C. Both platforms support implementing codes written in C and this feature is used to provide a uniform programming approach regardless of the type of smartphones students possess.

1.2.1 ANDROID IMPLEMENTATION

The Android shell consists of the following three major parts or components:

User Interface – The UI comprises the so called main activity in Java which allows controlling the shell operation and displaying outputs. The component *PreferencesUI* complements the main activity by controlling operational parameters.

I/O Handler – The audio I/O is split into three modules depending on their functionality. Microphone recording is handled by the module *WaveRecorder*, audio file reading is handled by the module *WaveReader*, and speaker and debug outputs are handled by the module *WaveSaver*. The user is given the option to select one of the two modules *WaveRecorder* and *WaveReader*. In both cases, the module *WaveRecorder* is used for outputs.

Figure 1.1: Components of the developed shell programs to run C codes on iPhone and Android smartphones.

Processing – This module allows running C codes within the Android shell. Additional code segments are written to interface with the Java modules using the Java Native Interface (JNI) programming framework.

1.2.2 IPHONE IMPLEMENTATION

The iPhone shell also consists of three major parts that match the Android shell:

User Interface (UI) – The UI module handles displaying program outputs and all interactions with the user. It provides an interface for the user to change the parameters required by the processing algorithm. The component *Main.Storyboard* contains the UI elements and the component *ViewController* handles all UI events such as user interaction or parameter changes.

I/O Handler – This module gathers data to be processed by the processing algorithm depending on the source specified by the user. The component *IosAudioController* described in [11] is used to gather data from the microphone and provide data to a C code for processing. This component is also responsible for outputting processed audio signals to the speaker. When using an audio file, the component *audioReader* handles reading stored audio files and passing them to the C code for processing.

Processing – This module allows running signal processing algorithms for the lab experiments that are written in C. These codes process and return data provided by the I/O Handler.

4 1. INTRODUCTION

1.3 OVERVIEW OF ARM PROCESSOR ARCHITECTURE

ARM is the processing engine that is used in modern smartphones. The ARM (Advanced RISC Machine) architecture has been extensively used in embedded systems where its designs are licensed and incorporated into a wide range of embedded systems and low power mobile devices. The ARM architecture refers to a family of reduced instruction set computing (RISC) architectures produced by the company ARM. The most common architecture currently in use for mobile devices is the ARMv7 architecture which supports 32-bit addressing and arithmetic.

1.3.1 DATA FLOW AND REGISTERS

The RISC nature of the ARM architecture means that arithmetic operations take place in a load/store manner. Figure 1.2 shows a diagram of the dataflow in an ARM core. ARM registers, that are all of uniform 32-bit width, consist of 13 general purpose registers (r0 to r12) and these three additional special use registers: stack pointer (SP or r13) which contains a pointer to the active stack, link register (LR or r14) which stores a return value when a branch instruction is called, and program counter (PC or r15) which contains a pointer to the current instruction being executed. In addition, there is a special register called Current Program Status Register (CPSR) which holds Application Program Status Register (APSR) and additional processor state flags. APSR refers to the ALU status flag bits set by the previous instruction in bits 31 to 27 of CPSR. Starting with bit 31, these values indicate negative, zero, carry, overflow, and saturation.

The execution pipeline varies between different versions of the ARM architecture. Instructions can be either from the ARM instruction set, which consists of 32-bit instructions, or from the Thumb instruction set, which consists of 16-bit instructions providing a compact data processing capability.

Some other features of the ARM architecture include barrel shifter, shown as part of the ALU in Figure 1.3, which is capable of performing logical left and right shifts, arithmetic right shifts, rotate right, and rotate right extended operations on operand B. Another feature is the ability to perform conditional execution. For instance, when decrementing an index as part of a loop, the test for zero can be performed with no overhead as part of the subtraction operation; the condition result is then used to break out of the loop. Other features such as the Advanced SIMD (NEON) coprocessor [12] will be discussed in later chapters. Interested readers can refer to [13] for additional and more detailed materials regarding the ARM architecture.

1.4 ORGANIZATION OF CHAPTERS

The chapters that follow are organized as follows. In Chapters 2 and 3, the software tools are presented, and the steps one needs to take in order to create a basic smartphone application are discussed. Chapter 2 covers the setup of the Android Studio programming environment, and Lab 1 (p. 20) shows the development of a “Hello World” app for the Android platform.

Figure 1.2: ARM Processor Data Flow.

Chapter 3 and Lab 2 (p. 43) are the counterparts of Chapter 2 and Lab 1 (p. 20) focusing instead on the iOS operating system. Chapter 3 details the setup of the Xcode programming environment and duplicates the “Hello World” app from Lab 1 (p. 20). It also includes the debugging tool for an iOS platform.

Chapter 4 introduces the topics of signal sampling and frame based processing, and the steps that are required to interface with the A/D and D/A (analog-to-digital and digital-to-analog) converters for audio signal input and output on a smartphone target. As part of this process, the smartphone app shells for the Android and iOS platforms are covered in detail. The Java and Objective-C shells are discussed, and the steps to incorporate C codes are explained.

6 1. INTRODUCTION

Figure 1.3: ARM Cortex-A15 Instruction Pipeline.

Labs 3 (p. 52) and 4 (p. 61) in Chapter 4 show how to sample an analog signal, process it, and produce an output in real-time on an Android and iOS smartphone target, respectively. Lab 3 (p. 52) covers the Android development environment, and Lab 4 (p. 61) the iOS development environment. These lab experiments involve processing a frame of signal samples captured by the smartphone microphone. The frame length can be altered by the user through a graphical-user-interface (GUI) settings menu. The sampling rate can also be altered depending on the sampling rates permitted by the A/D converter of the smartphone target used. It is normally possible to alter the sampling rate on a smartphone from 8 kHz to 48 kHz. A low-pass FIR filter together with a user specified delay are considered in this lab experiment. The delay is meant to simulate an additional signal processing algorithm running on the ARM processor of the smartphone. The delay can be changed by the user through the settings menu, adding additional processing time to the low-pass filtering time. By increasing the sampling frequency or lowering the sampling time interval, data frames will get skipped and hence a real-time throughput cannot be met. Besides skipped frames noted on the GUI, one can hear both the original signal and the filtered signal through the speaker of the smartphone and notice the distortion caused by skipped frames due to the real-time demand. Distortion can also be experienced by increasing the processing time delay, thus demonstrating that a real-time throughput is a balance between computational complexity and computation rate. Processing of one frame of data needs to be done in less than $N * dt$ sec in order to achieve a real-time throughput, where N denotes the frame length and dt the sampling time interval. For example, for a sampling rate of 8 kHz and a frame length of 256, the processing needs to be completed within 32 msec in order for all the frames to get processed without any frames getting skipped.

In Chapter 5, fixed-point and floating-point number representations are discussed and their differences are pointed out. Lab 5 (p. 77) in Chapter 5 gives suggestions on how one may cope with the overflow problem. This lab experiment involves running an FIR filter on a smartphone

using fixed-point arithmetic. 16 bits are used to quantize the double precision floating-point filter coefficients generated by a filter design package. Due to quantization, the frequency response of the filter is affected. The quantization word length can be adjusted in the settings menu and the deviation of the frequency response magnitude can be observed in a graph displayed automatically in the user interface. The settings menu allows the user to alter the quantization bits to examine the deviation of the frequency response from the frequency response of the floating-point implementation. In addition, due to quantization, overflows may occur depending on the number of coefficients. This experiment shows how scaling can be used to overcome overflows by scaling down input samples and scaling back up output samples generated by the filter.

Chapters 6 and 7 discuss common filters used in digital signal processing applications. Lab 6 (p. 88) in Chapter 6 covers FIR (finite impulse response) filtering and Lab 7 (p. 101) in Chapter 7 shows how adaptive filtering can be used to perform system identification. The experiment in Lab 7 (p. 101) exhibits adaptive filtering where an adaptive FIR filter based on the least mean squares (LMS) coefficient update is implemented to match the output of an IIR filter. The error between the output of the adaptive FIR filter and the IIR filter for an input signal is measured and displayed on the smartphone screen in real-time as the app runs. Over time the error between the two outputs converges towards zero. The user can experiment with the rate of convergence by altering the adaptive filter order through the settings menu without needing to recompile the code. As the filter order is increased, it can be observed that the convergence rate also increases. The drawback of increasing the filter order, which is an increase in the processing time, can also be observed. This experiment allows one to see how a tradeoff between convergence rate and real-time throughput can be established.

Chapter 8 covers frequency domain transforms and their implementation using frame-based processing. Lab 8 (p. 119) explores the computational complexity of Fourier transform algorithms and shows the utilization of Fourier transform for solving linear systems. The first part of this lab experiment compares the computational complexity of discrete Fourier transform (DFT) and fast Fourier transform (FFT) by first computing the DFT directly, having the computational complexity of $O(N^2)$, and then via FFT, having the computational complexity of $O(N \log N)$. In the second part of this lab, a filter is implemented in the frequency domain by using Fourier transform three times. Frequency domain filtering is done by complex multiplication between two transformed signals. This approach is observed to be more computationally efficient than convolution when the length of the filter is made long.

Code efficiency issues are addressed in Chapter 9, in which optimization techniques, as well as the use of intrinsics to access hardware features of the ARM processor, are discussed. Lab 9 (p. 132) in this chapter provides a walk-through of optimization techniques and their impact on a signal processing app. In this lab experiment, the steps one can take to speed up code execution on a smartphone target are covered. These steps include changing compiler settings, writing efficient C code, and using architecture-specific functions for the ARM processor. The FIR filtering (linear convolution) code is used here to show the effects of these steps on the real-time throughput.

8 1. INTRODUCTION

Compiler options constitute the simplest but an effective optimization step. By changing these options, the compiler produces executable binaries that are either optimized for higher processing speed or for lower memory footprint. After carrying out various compiler optimization options and observing the computational efficiency gains, one can take advantage of the NEON SIMD coprocessor that modern smartphones possess to perform vector data processing. One method of using the NEON coprocessor is the use of NEON intrinsics within C codes. These intrinsics allow access to architecture specific operations such as fused multiply-accumulate, the Newton-Raphson method for division and square root, data format conversions, and saturating arithmetic operations. In other words, many of the architecture specific features of the ARM processor can be accessed by utilizing intrinsic functions within C codes. The initial processing algorithms can be used as a basis for deciding where to utilize intrinsics. In this lab, it is demonstrated that the convolution of two signal sequences can be performed more efficiently by utilizing a vectorized loop via NEON intrinsics.

Chapter 10 presents an optional alternative approach, presented in [14], using the Simulink Coder from the company MathWorks that can be used to rapidly take a signal processing algorithm implemented in MATLAB and transfer it to a smartphone target. The lab experiment covered in the chapter exhibits the setup process for the Simulink Support Package for Samsung Galaxy Android Devices and Simulink Support Package for Apple iOS Devices provided by MathWorks. This requires the use of MATLAB version 2015a with Simulink. The experiment shows how to implement a signal processing app as a Simulink model by incorporating the Simulink blocks for audio input and output on a smartphone target while the signal processing app is implemented via a MATLAB script within a MATLAB code block.

1.5 SOFTWARE PACKAGE OF LAB CODES

For performing the laboratory experiments, similar to existing real-time or applied digital signal processing courses, familiarity with C programming and MATLAB are assumed. The lab codes can be obtained from the link <http://sites.fastspring.com/bookcodes/product/bookcodes>. These codes appear on a lab-by-lab basis in a compressed file or software package named *Smartphone-Based Signal Processing*. The lab subfolders found in the package include the C codes necessary to implement the labs and fully functional apps for testing and cross reference. If one chooses to perform the Simulink lab experiment, the complete MATLAB and Simulink bundle is needed and it needs to be at least version 2015a.

For the iOS platform, the necessary software is the Xcode IDE which may be installed from the Mac App Store free of charge. In order to deploy and test apps on an iOS device, note that it is first required to enroll in the iOS Developer Program. The shell for the iOS operating system is included as part of the above package so that all the codes can be acquired together in one place.

In the absence of a smartphone target, the simulator can be used to verify code functionality by using data already stored in a data file or from sensors present on the host machine running the

simulator. However, when using the simulator, sensor support is often limited and performance is not comparable to that of an actual smartphone target. To be able to process signals in real-time, an actual smartphone target is needed. All the hardware necessary to run the laboratory experiments is available on a modern smartphone.

1.6 REFERENCES

- [1] <https://www.raspberrypi.org/> 1
- [2] N. Kehtarnavaz, *Real-time Digital Signal Processing Based on the TMS320C6000*, Elsevier, 2004. 1
- [3] N. Kehtarnavaz, *Digital Signal Processing System Design, Second Edition: LabVIEW-Based Hybrid Programming*, Academic Press, 2008.
- [4] T. Welch, C. Wright, and M. Murrow, *Real-Time Digital Signal Processing from MATLAB to C with the TMS320C6x DSPs*, CRC Press, 2011.
- [5] S. Kuo and B. Lee, *Real-Time Digital Signal Processors: Implementations, Applications and Experiments with the TMS320C55x*, Wiley, 2001.
- [6] N. Kehtarnavaz and S. Mahotra, *Digital Signal Processing Laboratory: LabVIEW-Based FPGA Implementation*, Universal Publishers, 2010. 1
- [7] <http://developer.android.com/sdk/index.html> 2
- [8] <http://developer.android.com/tools/sdk/ndk/index.html> 2
- [9] <https://developer.apple.com/library/ios/referencelibrary/GettingStarted/RoadMapiOS/index.html> 2
- [10] <https://developer.apple.com/programs/ios/> 2
- [11] <https://code.google.com/p/ios-coreaudio-example/> 3
- [12] <http://www.arm.com/products/processors/technologies/neon.php> 4
- [13] ARM Ltd., *ARM Architecture Reference Manual ARMv7-A and ARMv7-R Edition*, 2011, <http://www.arm.com> 4
- [14] R. Pourreza-Shahri, S. Parris, F. Saki, I. Panahi, and N. Kehtarnavaz, “From Simulink to Smartphone: Signal Processing Application Examples,” *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, Australia, April 2015. 8

CHAPTER 2

Android Software Development Tools

This chapter covers the required steps to install the software tools for the development of C codes on Android smartphones. In Chapter 3, the iOS version for iPhone smartphones is covered.

The Android development environment used here is the IntelliJ IDEA-based Android Studio Bundle (Android Studio). C codes are made available to the Android Java environment through the use of the Java Native Interface (JNI) wrapper. Thus, it is also necessary to install the Android Native Development Kit (NDK). This development kit allows one to write C codes, compile, and debug them on an emulated Android platform or on an actual Android smartphone/tablet.

Screenshots are used to show the steps and configuration options involved in the installation when using the Windows operating system. The same software tools are also available for other operating systems.

2.1 INSTALLATION STEPS

Start by creating a directory where the tools are to be installed. A generic directory of *C:\Android* is used here and the setup is done such that all Android development related files are placed within the *C:\Android* directory.

2.1.1 JAVA JDK

If the Java Development Kit (JDK) is not already installed on your computer or you do not have the latest version, download it from Oracle's website and follow the installation steps indicated by the installer. The latest JDK package at the time of this writing can be found on Oracle's website at:

<http://www.oracle.com/technetwork/java/javase/downloads/index.html>

Click on the JDK *Download* button in the *Java Platform, Standard Edition* section and you will be taken to the page shown in Figure 2.1. From the list of supported platforms, select the correct version for your operating system. For example, if you are running a 32-bit operating system, select the appropriate package.

12 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure 2.1: Java Development Kit.

2.1.2 ANDROID STUDIO BUNDLE AND NATIVE DEVELOPMENT KIT

The most recent versions of Android Studio and the NDK at the time of this writing are used to run the lab experiments in the book. For the Windows installation, the Android Studio Bundle is available as an executable installer which incorporates both the development environment and Android SDK tools. For installations on Mac and Linux operating systems, the SDK tools need to be installed separately from the development environment. In both cases, the installation binaries appear at the website:

<http://developer.android.com/sdk/index.html>

The Android NDK is available in the form of a self-extracting archive at this website:

<http://developer.android.com/tools/sdk/ndk/index.html>

Download the Android Studio and NDK installation binaries into the *Android* directory created earlier and run the Android Studio installer.

During the installation of Android Studio, there are two important settings that are critical to do correctly, see Figures 2.2 and 2.3. For the setting shown in Figure 2.2, ensure that all the components are selected for installation, and for the setting shown in Figure 2.3, ensure that Android Studio and the Android SDK are installed in the directory *C:\Android*. To do so, manually

Figure 2.2: Android Studio setup 1.

create the directories by using the Browse option and create a Studio folder and an *sdk* folder. When the installer is finished, do not allow it to start Android Studio as additional configuration is still needed.

The last step is to extract the Android NDK to the folder *C:\Android* by placing the archive executable in the folder and running it. When this action is completed, rename the folder *android-ndk-<version>* to *ndk*.

2.1.3 ENVIRONMENT VARIABLE CONFIGURATION

Before running Android Studio for the first time, the system environment needs to be set up by adding the SDK *platform-tools* folder to the system *path* variable and setting the variables to define the Android Virtual Device (AVD) storage location as well as the locations for the Android SDK and NDK. The steps listed here are for the Windows operating system. Similar steps need to be followed for other operating systems.

On your desktop, right click on the *Computer* icon and select *Properties*. Next, open the *Advanced system settings* menu and click on *Environment Variables* at the bottom of

14 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure 2.3: Android Studio setup 2.

the *Advanced* tab, see Figure 2.4. Then, create new system variables by clicking the *New...* button below the *System variables* section, shown in Figure 2.5. There are three new system variables that need to be set: `ANDROID_SDK_HOME` with the value `C:\Android`, `ANDROID_SDK_ROOT` with the value `%ANDROID_SDK_HOME%\sdk`, and `ANDROID_NDK_HOME` with the value `%ANDROID_SDK_HOME%\ndk`.

Then, add the following text to the end of your system *path* variable as shown in Figure 2.6
`;%ANDROID_SKD_ROOT%\platform-tools`. Be sure to include the semicolon which is used to separate the variables. Modifications are now complete and the settings menus can be closed.

2.1.4 ANDROID STUDIO CONFIGURATION

Navigate to the `C:\Android\Studio\bin` directory and edit the `idea.properties` file with a text editor. Uncomment the lines `idea.config.path` and `idea.system.path` and replace `${idea.home}` with `C:/Android` for both of these lines. The final lines need to appear as shown in Figure 2.7. At this time, also setup a shortcut to either `studio.exe` or `studio64.exe` on your desktop as this is the main executable for Android Studio.

Figure 2.4: Android Studio setup 3.

Figure 2.5: Android Studio setup 4.

16 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure 2.6: Android Studio setup 5.

Figure 2.7: Android Studio setup 6.

2.1. INSTALLATION STEPS 17

Android Studio may now be started for the first time using the shortcut just created. The tool will prompt to import settings and check for the correct Java JDK. At the *Install Type* screen, select the *Custom* option and click *Next*. On the SDK Components Setup screen, verify that the *Android SDK Location* is properly detected as `C:\Android\sdk`. If it is correct, click *Finish* which will cause checking for any available updates to Android Studio. When this is done, the Android Studio home screen should appear as shown in Figure 2.8.

Figure 2.8: Android Studio launch.

Now run the *SDK Manager*, whose entry can be found by clicking on the *Configure* option. The *SDK Manager* will automatically select any components of the Android SDK which need updating, as illustrated in Figure 2.9. From this menu, additional system images for emulation and API packages for future Android versions can get added.

Click the *Install* option and allow the update process to complete.

2.1.5 ANDROID EMULATOR CONFIGURATION

The last item to take care of is configuring an Android Virtual Device (AVD) on which the emulation and debugging are to be performed. From within the *SDK Manager*, open the *Tools* menu (see Figure 2.9) and select the *Manage AVDs* option to open the *Android Virtual Device Manager* as shown in Figure 2.10. By default, Android Studio creates an x86 AVD. Since our development

18 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure 2.9: Android Studio Manager 1.

Figure 2.10: Android Studio Manager 2.

2.1. INSTALLATION STEPS 19

focus is on ARM-based implementations, an ARM-based emulator instance is required. Begin by deleting any existing AVD instances.

Click the *Create...* button to start configuring the AVD (see Figure 2.11). Use a descriptive name such as *Android_5.1.1* or whatever the target of the AVD is. For the *Device* option, select a device with a good screen resolution for your computer—*Nexus S* is usually fine. For compatibility with smartphones released within the last two years, it is suggested to select the *Target* as the latest available version with the *CPU/ABI* as *ARM (armeabi-v7a)*. *RAM* allocation does not need to be

Figure 2.11: Android Studio Manager 3.

20 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

large so choose an amount around 512 MB. Lastly, set the *SD Card* and *Internal Storage* size to 256 MB. The *Snapshot* option is useful to select as it normally takes a long time for the AVD to boot. The snapshot will save the memory state of the emulator to your hard drive so that starting the emulator occurs much faster. You should now be able to create the AVD by clicking *OK*. Select the AVD you just created in the list of devices and click the *Start* option (see Figure 2.12).

For the first launch of the AVD, it is best to select the *Wipe user data* and *Save to snapshot* options (see Figure 2.13). Click *Launch* and wait for the AVD to boot. Once the AVD launches, unlock the screen and get rid of the greeting message. Open the apps menu and do the same with the message that appears there. Go back to the home screen and close the emulator. In the *AVD Manager*, select the *Start* option for your AVD again. This time, make sure that only the *Launch from snapshot* box is checked in the *Launch Options* menu. Click *Launch* and the emulator should boot significantly faster than it booted previously.

By specifying the snapshot not to be saved for subsequent launches, it can be ensured that the emulator always remains clean for testing apps. In order to ensure that this setting is carried over when developing apps with Android Studio, the default run configurations need to be changed to specify this setting. Close out of the AVD and SDK Managers and return to the main Android Studio screen (see Figure 2.8). Navigate down to the *Configure* and *Project Defaults* entries to get to the *Run Configurations* option (see Figure 2.14).

Expand the *Defaults* listing and select the *Android Application* option. Under the *General* tab, scroll down to the *Target Device* section and select the *Show chooser dialog* option. Next, switch to the *Emulator* tab and enter the text `-no-snapshot-save` in the field marked *Additional command line options* and ensure that the checkbox is enabled (see Figure 2.15). Repeat these steps for the *Android Tests* section as well. Later on when apps are being installed onto the emulator, this will ensure that the emulator does not retain the old app data and remains clean.

L1 LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS

This lab covers a simple app on the Android smartphone platform by constructing a “Hello world!” program. Android Studio and NDK tools are used for code development, emulation, and code debugging. All the codes needed for this and other labs can be extracted from the package mentioned in Chapter 1. Start by launching Android Studio, and if not already done, set up an Android Virtual Device (AVD) for use with the Android emulator.

- Begin by creating a new Android project using the Quick Start menu found on the Android Studio home screen.
- Set the *Application Name* to `HelloWorld` and the project location to a folder within the C:\Android directory.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 21

Figure 2.12: Android Studio Manager 4.

Figure 2.13: Android Studio Manager 5.

22 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure 2.14: Run/Debug Configurations 1.

Figure 2.15: Run/Debug Configurations 2.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 23

- Change the *Company Domain* to `dsp.com` so that the package name reads as `com.dsp.helloworld`. This is of importance later as it will affect the naming of your native code methods. Refer to Figure L1.1 for the previous three steps.
- The *Target* Android device should be set to `Phone and Tablet` using a *Minimum SDK* setting of `API 15`.
- Click *Next* and on the following screen choose to create a `Blank Activity`.
- Click *Next* again to create a *Blank Activity* and leave the default naming.
- Select *Finish*. The new app project is now created and the main app editor will open to show the GUI layout of the app.
- Navigate to the `java` directory of the app in the *Project* window and open the `MainActivity.java` file under `com.dsp.helloworld`.

Figure L1.1: New Project.

The class that typically defines an Android app is called an *Activity*. Activities are generally used to define user interface elements. An Android app has activities containing various sections that the user might interact with such as the main app window. Activities can also be used to construct and display other activities – such as if a settings window is needed. Whenever an Android app is opened, the `onCreate` function or method is called. This method can be regarded

24 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

as the “main” of an activity. Other methods may also be called during various portions of the app lifecycle as detailed at the following website:

<http://developer.android.com/training/basics/activity-lifecycle/start.html>

In the default code created by the SDK, `setContentView(R.layout.activity_main)` exhibits the GUI. The layout is described in the file `res/layout/activity_main.xml` in the *Package Explorer* window. Open this file to preview the user interface. Layouts can be modified using the WYSIWYG editor which is built into Android Studio. For now the basic GUI suits our purposes with one minor modification detailed as follows:

- Open the XML text of the layout (see Figure L1.2) by double clicking on the `Hello world!` text or by clicking on the `activity_main.xml` tab next to the *Graphical Layout* tab.
- Add the line `android:id="@+id/Log"` within the `<TextView/>` section on a new line and save the changes. This gives a name to the TextView UI element.

Figure L1.2: Hello World project.

TextView in the GUI acts similar to a console window. It displays text. Additional text can be appended to it. By adding the `android:id` directive to TextView, it may be interfaced with in the app code.

After setting up the emulator and the app GUI, let us now cover interfacing with C codes. Note that it is not required to know the Java code syntax. The purpose is to show that the Java

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 25

Native Interface (JNI) is a bridge between Java and C codes. Java is useful for handling Android APIs for sound and video i/o, whereas the signal processing codes are done in C. Of course, familiarity with C programming is assumed.

A string returned from a C code is considered here. The procedure to integrate native code consists of creating a C code segment and performing more alterations to the project. First, it is required to add support for the native C code to the project. The first step is to create a folder in which the C code will be stored. In the Project listing, navigate down to New > Folder > JNI to create a folder in the listing called `jni`. Refer to Figure L1.3 through Figure L1.6. Figure L1.5 shows how the Project listing view may be changed in order to show the `jni` folder in the main source listing.

Figure L1.3: Java Native Interface 1.

Android Studio now needs to be configured to build a C code using the Gradle build system. Begin by specifying the NDK location in the project `local.properties` file according to Fig-

26 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure L1.4: Java Native Interface 2.

Figure L1.5: Java Native Interface 3.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 27

Figure L1.6: Java Native Interface 4.

Figure L1.7. Assuming the directory *C:/Android* is used for setting up the development tools, the location specification would be as follows:

```
ndk.dir=C:\\Android\\ndk
```

Next, the native library specification needs to get added to the *build.gradle* file within the project listing. This specification declares the name of the native library which is needed by Java to actually load the library, as well as the library target platform (e.g., armeabi, x86, mips). This is done by adding the following code to the *defaultConfig* section:

```
ndk {
 moduleName "HelloWorld"
 abiFilter "armeabi"
}
```

28 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure L1.7: Native Development Kit 1.

The correct placement of the code is shown in Figure L1.8.

The C code considered here consists of a simple method to return a string when it is called from the `onCreate` method. First, the code that defines the native method needs to be included. Create a new `HelloWorld.c` file. Add the following code and save the changes.

```
#import <jni.h>

jstring Java_com_dsp_helloworld_MainActivity_getString (
 JNIEnv* env, jobject thiz ) {
 return (*env)->NewStringUTF(env, "Hello UTD!");
}
```

This code defines a method that returns a Java string object according to the JNI specifications with the text `Hello UTD!`. The naming for this method is dependent on what is called *fully qualified name* of the native method which is defined in the `MainActivity` class. There are alternate methods of defining native methods that will be discussed in later labs.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 29

Figure L1.8: Native Development Kit 2.

It is important to note that due to a bug currently present in the Gradle build system, a dummy C source file needs to be created in the jni folder in order for the build process to complete successfully. Simply create a new source file, named dummy.c for example, without any code content.

Next, the native method needs to be declared within the *MainActivity.java* class (see Figure L1.9) according to the naming used in the C code. To do so, add this declaration below the `onCreate` method already defined.

```
public native String getString();
```

Now, add the following code within `public class` to load the native library:

```
static {
 System.loadLibrary("HelloWorld");
}
```

30 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure L1.9: Native Development Kit 3.

To use the `TextView` GUI object, it needs to be imported by adding the following declaration to the top of the `MainActivity.java` file:

```
import android.widget.TextView;
```

The `TextView` defined in the GUI layout needs to be hooked to the `onCreate` method by adding the following lines to the end of the `onCreate` method code section (after `setContentView` but inside the bracket):

```
TextView log = (TextView)findViewById(R.id.Log);  
log.setText( getString() );
```

This will cause the text displayed in the `TextView` to be changed by the second line which calls the C `getString` method.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 31

Save the changes and select the *Make Project* option (located under the Build category on the main toolbar). Android Studio would display the build progress and notify if any errors occur. Next, run the app on the Android emulator using the *Run app* option located in the Run menu of the toolbar. If an emulator is already running, an option will be given to deploy the app to the selected device (see Figure L1.10). Android Studio should launch the emulator and the screen (see Figure L1.11) would display `Hello UTD!`. To confirm that the display is being changed, comment out the line `log.setText()` and run the app again. This time the screen would display `Hello World!`.

Note that the LogCat feature of Android Studio can be used to display a message from the C code. LogCat is equivalent to the main system log or display of the execution information. Here, the code from the previous project is modified to enable the log output capability as follows:

- Add the logging library to the *build.gradle* file (see Figure L1.8) by adding the line `ldLibs "log"` to the *ndk* section which was added previously.
- Add the Android logging import to the top of the *HelloWorld.c* source file (see Figure L1.12) by adding the line `#include <android/log.h>`.
- Add the following code to output the test message before the `return` statement:

```
int classNum = 9001;
int secNum = 1;
__android_log_print(ANDROID_LOG_ERROR,
 "HelloWorld," "DSP %d.%03d," classNum, secNum);
```

The `__android_log_print()` method (two underscores at the beginning) is similar to the `printf` function in C. The first two parameters are the log level and the message tag. The logging level is the priority of the message, the list of which can be found in the *android/log.h* header file. The tag is used to help identify the source of the message; in this case the name of the app. Next parameter is the message to be logged. For the above example, the string has the specified integer for the class number inserted, followed by the specified integer for the section number. The same number formatting that is possible when using the `printf` function may also be used here. For instance, the section number can be formatted to three characters width with leading zeros. Variables are last and are inserted with the formatting specified in the message string in the order they are listed.

Save the changes made to the *HelloWorld.c* source file and run the app again. This time, Android Studio should automatically open the Android DDMS window and show the LogCat

32 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Figure L1.10: Android emulator 1.

Figure L1.11: Android emulator 2.

L1. LAB 1: GETTING FAMILIAR WITH ANDROID SOFTWARE TOOLS 33

Figure L1.12: Android emulator 3.

screen. The message `DSP 9001.001` would appear in the listing if the previous procedures were performed properly (see Figure L1.12).

L1.1 LAB EXERCISE

Write a C function within the above Android shell to implement the following difference equation: $y(n) = a * y(n - 1) + x(n)$.

Let $x(n)$ be a unit sample at time $n = 0$, and $a = 0.5$. Find and display the output $y(n)$ for n values from 0 through 20. Explain how the output changes as the coefficient a is varied. Outputs need to be displayed on the main app screen as well as being sent to LogCat using the Log library.

Hints – This exercise addresses the use of JNI conventions for native methods. Using the example above as a template, implement the difference equation as a C function which takes integer input for the variable n and outputs the floating-point result $y(n)$. Use the relations shown in Table L1.1 as a reference for matching data types between Java, JNI, and C.

34 2. ANDROID SOFTWARE DEVELOPMENT TOOLS

Table L1.1: Data type conversions

Java	JNI	C
double	jdouble	double
float	jfloat	float
long	jlong	long
int	jint	int
short	jshort	short
boolean	jboolean	int
float[]	jfloatarray	float *
float[][]	jobjectarray	float **

This table shows some common data types. A multi-dimensional array is represented as an array of arrays. With an array being an object in Java, a multi-dimensional array appears as an array of Java object primitives (which are themselves arrays of floating-point primitives).

For the example above, the function used is:

```
jstring Java_com_dsp_helloworld_MainActivity_getString (
 JNIEnv* env, jobject thiz ) {
 return (*env)->NewStringUTF(env, "Hello UTD!");
}
```

According to the JNI convention, the inputs to this method, i.e., `JNIEnv* env` and `jobject thiz`, are always required. Additional input variables may be added and the return type may be changed as noted below

```
jfloat Java_com_dsp_helloworld_MainActivity_getArea (
 JNIEnv* env, jobject thiz, jfloat radius) {
 return 3.14159f*radius*radius;
}
```

with the corresponding native method in Java declared as

```
public native float getArea(float radius);
```


CHAPTER 3

iOS Software Development Tools

This chapter covers the required steps for running C codes on iPhone smartphones. This chapter is the iOS version of Chapter 2 which detailed the Android app development. This time a “Hello World!” app in the iOS development environment is constructed.

C code segments are made available to the iOS Objective-C environment through the normal header files used in C. Objective-C allows C codes to run without the need for any external wrapper. For accessing inputs and outputs or sensor signals on iPhones, existing available iOS APIs in Objective-C are used.

The development environment consists of the Xcode IDE. This development environment allows writing C codes, compiling, and debugging on an iOS device simulator or on an actual iOS device. The Xcode IDE includes a built-in debugger that can be used to debug C codes line-by-line and also to observe values stored for different variables. Xcode is available as a free download on Mac machines through the Apple app store.

To develop iOS apps, the following are needed:

- An Apple Mac computer
- Enrollment in an Apple approved developer program
- An iOS device

Note that in the absence of an actual iOS device, the iOS simulator can still be used. Different iOS configurations can be selected from the scheme selector, which is located at the top left of the Xcode window.

3.1 APP DEVELOPMENT

1. Launch the Xcode IDE. You should be prompted with a splash screen as shown in Figure 3.1. Select *Create a new Xcode project*.

In case this screen is not displayed, you can use *File -> New -> Project*.

2. Select *iOS -> Application -> Single View Application* (see Figure 3.2). After clicking *Next*, the configuration of the project appears as shown in Figure 3.3.

38 3. IOS SOFTWARE DEVELOPMENT TOOLS

Figure 3.1: Xcode IDE 1.

Figure 3.2: Xcode IDE 2.

Figure 3.3: Xcode IDE 3.

3. Enter *Product Name* as HelloWorld.
4. Enter an *Organization Name*.
5. Enter an *Organization Identifier*.
6. Set *Language* to Objective-C and *Devices* to iPhone.
7. Leave *Use Core Data* deselected.
8. Click *Next*. On the next page, remember to deselect *Create Git Repository on*.
9. Select the destination to store your project and select *Create*.

After clicking *Create*, the settings screen of the project gets shown. Here the features of the app can be altered, the devices supported by your project can be changed and also any additional frameworks or libraries to be utilized by your project can be added.

If getting a warning display “No signing identity found,” this means you need to have your Apple Developer Account accepted for iOS app development. Also, your device must be certified for app development.

40 3. IOS SOFTWARE DEVELOPMENT TOOLS

3.2 SETTING-UP APP ENVIRONMENT

The left column in the Xcode window is called the Navigator. Here one can select or organize different files and environment for a project.

- In the Navigator Pane, the Main.Storyboard entry is seen. This is used to design the layout of your app. Different UI elements in multiple views provided by the IDE can be used to design the interface of an app. However, this is done programmatically here.
- AppDelegate.h and AppDelegate.m are Objective-C files that can be used to handle events such as:
 - app termination
 - app entering background or foreground
 - app loading

These files are not accessed here.

- The files ViewController.m and ViewController.h are used to define methods and properties specific to a particular view in the storyboard.

3.3 CREATING LAYOUT

In the file ViewController.m, the method called `viewDidLoad` is used to perform processes after the view is loaded successfully. This method is used here to initialize the UI elements.

In the interface section of ViewController, add the following two properties: a label and a button.

```
@interface ViewController ()  
@property UILabel *label;  
@property UIButton *button;  
@end
```

Initialize the label and button and assign them to the view. This can be done by adding this code in the method `viewDidLoad`.

```
_label = [[UILabel alloc] initWithFrame:CGRectMake(10, 15, 300, 30)];  
_label.text = @"Hello World!";  
[self.view addSubview:_label];  
_button = [UIButton buttonWithType:UIButtonTypeRoundedRect];  
_button.frame = CGRectMake(10, 50, 300, 30);
```

```

[_button setTitle:@"Button" forState:UIControlStateNormal];
[self.view addSubview:_button];
[_button addTarget:self action:@selector(buttonPress:)
 forControlEvents:UIControlEventTouchUpInside];

```

An action is attached to the button `buttonPress`. This action will call a method which will be executed when the button is pressed. As the control event is `UIControlEventTouchUpInside`, the method will be executed when the user releases the button after pressing. The method is declared as follows:

```

(IAction)buttonPress:(id)sender {
}

```

As of now, it is a blank method. A property will be assigned to it after specifying a C code that is to be used to perform a signal processing function.

The app can be run by pressing the *Play* button on the top left of the Xcode window. An actual target is not needed here and one may select a simulator, see Figure 3.4. For example, iPhone 6 can be selected as the simulator.

Figure 3.4: ViewController.

42 3. IOS SOFTWARE DEVELOPMENT TOOLS

When the app is run, the label “Hello World!” can be seen and the button gets created. On clicking the button, nothing happens. This is because the method to handle the button press is empty.

It is not required to know the Objective-C syntax. The item to note here is that one can call a C function in Objective-C just by including a header. Objective-C is useful for handling iOS APIs for sound and video i/o, whereas signal processing codes can be written in C.

3.4 IMPLEMENTING C CODES

In this section, a C code is linked to *ViewController* using a header file.

- Right click on the *HelloWorld* folder in your project navigator in the left column and select *New File*.
- Select *iOS -> Source -> C File*.
- Write the file name as *Algorithm* and select *Also create a header file*.
- After clicking *Next*, select the destination to store the files. Preferably store the files in the folder of your project.
- In the project navigator, you can view the two new added files. Select *Algorithm.c*.
- In *Algorithm.c*, enter the following C code:

```
const char *HelloWorld() {
 printf("Method Called");
 return "Hello UTD!";
}
```

- The function `HelloWorld()` prints a string and returns a char pointer upon execution. Let us call this function on the button press action in the view controller and alter the label.
- To allow this function to be called in Objective-C, the function in the header file needs to be declared. For this purpose, in *Algorithm.h*, add the following line before `#endif`:

```
const char *HelloWorld();
```

- Now a C function is created, which is called and executed via Objective C, just by including the header file.

3.5 EXECUTING C CODES VIA OBJECTIVE-C

Now that a C code is written, it needs to be linked to the Objective-C app in order to be executed.

- In `ViewController.m`, just below `#import "ViewController.h"`, add `#import "Algorithm.h"`
- In the `buttonPress` method, include the following line:

```
_label.text = [NSString stringWithUTF8String>HelloWorld();
```

This code line alters the text of the label in the program.

- Run the program in the simulator.

On pressing the button in the simulator, the following is observed:

- The text of the label changes.
- In the Xcode window, “Method Called” gets printed in the Debug Console at the bottom.

This shows that printing can be done from the C function to the debug console in Xcode. This feature is used for debugging purposes.

L2 LAB 2: IOS APP DEBUGGING

After getting a familiarity with the Xcode IDE by creating and modifying an iOS app project and running the app on an iPhone simulator, the following lab experiment can be done to debug C codes via the built-in Xcode debugger.

To obtain familiarity with the Xcode debugging tool, perform the following:

- Begin by acquiring the C code to be used for this lab.
- Open the folder containing the project.
- Double click on the file with the extension `.xcodeproj`.
- Navigate to the C code in the Project Navigator.

44 3. IOS SOFTWARE DEVELOPMENT TOOLS

The app can be built by going to *Product -> Build*.

After the project is successfully built, debug points can be placed inside the C code. The debug points can be placed by clicking on the column next to the line to be debugged or by pressing **CMD +**. A blue arrow appears (see Figure L2.1) that points towards the line to be debugged.

Figure L2.1: Debug points.

The Xcode debugger allows one to:

- pause the execution at a particular line of code,
- know the value of the variable at that particular instant of execution,
- navigate from function call to function execution as it is executed.

The recent Xcode version at the time of this writing includes the LLDB debugger, which allows one to view data in an array with a pointer by typing the following command in the debug console after the debug point is encountered:


```
memory read -t [Data Type of the array] -c[Number of elements]
' [Name of the array] '
```

For example, `memory read -t float -c12 'buffer'`.

When this command executes, the output appears as shown in Figure L2.2.

L1.1 LAB EXERCISE

Debug the broken C code named Lab2BrokenFilter using the Xcode debugger. This code is supposed to filter out the higher frequency (3600 Hz) sinusoidal signal of a test signal made up of two sinusoids (the test signal previously loaded onto the device) and pass through its lower frequency (500 Hz) sinusoidal signal. Indicate how both the syntax and logical errors in this code can be fixed.

The screenshot shows the Xcode debugger interface with the title bar "0 ARProcess". Below it is a scrollable text area displaying memory dump output from lldb. The command entered was "memory read -t float -c12 'buffer'". The output lists 12 floats starting at address 0x7ff20847b210, with values 1, 0.670000016, 0.448900014, 0.300763011, 0.201511219, 0.135012522, 0.090458393, and 0.0606071241.

```
(lldb) memory read -t float -c12 'buffer'
(float) 0x7ff20847b210 = 1
(float) 0x7ff20847b214 = 0.670000016
(float) 0x7ff20847b218 = 0.448900014
(float) 0x7ff20847b21c = 0.300763011
(float) 0x7ff20847b220 = 0.201511219
(float) 0x7ff20847b224 = 0.135012522
(float) 0x7ff20847b228 = 0.090458393
(float) 0x7ff20847b22c = 0.0606071241
```

Figure L2.2: Debugger.

Hints – When attempting to debug with Xcode, first get the code to a point where it will compile. Then, fix the logical errors in the code. The code will compile as is, but the processing functionality is commented out. When testing, the reference output found in lab2_testsignal.txt can be used to verify the result. This should match the output from the C code in your app.

CHAPTER 4

Analog-to-Digital Signal Conversion

The process of analog-to-digital signal conversion consists of converting a continuous time and amplitude signal into discrete time and amplitude values. Sampling and quantization constitute the steps needed to achieve analog-to-digital signal conversion. To minimize any loss of information that may occur as a result of this conversion, it is important to understand the underlying principles behind sampling and quantization.

4.1 SAMPLING

Sampling is the process of generating discrete time samples from an analog signal. First, it is helpful to see the relationship between analog and digital frequencies. Let us consider an analog sinusoidal signal $x(t) = A \cos(\omega t + \phi)$. Sampling this signal at $t = nT_s$, with the sampling time interval of T_s , generates the discrete time signal

$$x[n] = A \cos(\omega n T_s + \phi) = A \cos(\theta n + \phi), \quad n = 0, 1, 2, \dots, \quad (4.1)$$

where $\theta = \omega T_s = \frac{2\pi f}{f_s}$ denotes digital frequency with units expressed in radians (as compared to analog frequency ω with units expressed in radians/sec).

The difference between analog and digital frequencies is more evident by observing that the same discrete time signal is obtained for different continuous time signals if the product ωT_s remains the same. An example is shown in Figure 4.1. Likewise, different discrete time signals are obtained for the same analog or continuous time signal when the sampling frequency is changed. An example is shown in Figure 4.2. In other words, both the frequency of an analog signal and the sampling frequency define the frequency of the corresponding digital signal.

It helps to understand the constraints associated with the above sampling process by examining signals in frequency domain. The Fourier transform pairs in analog and digital domains are given by

48 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

Figure 4.1: Different sampling of two different analog signals leading to the same digital signal.

Figure 4.2: Different sampling of the same analog signal leading to two different digital signals.

$$\begin{array}{l} \text{Fourier transform pair for} \\ \text{analog signals} \end{array} \quad \left\{ \begin{array}{l} X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt \\ x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega \end{array} \right. \quad (4.2)$$

$$\begin{array}{l} \text{Fourier transform pair for} \\ \text{discrete signals} \end{array} \quad \left\{ \begin{array}{l} X(e^{j\theta}) = \sum_{n=-\infty}^{\infty} x[n] e^{-jn\theta}, \theta = \omega T_s \\ x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\theta}) e^{jn\theta} d\theta \end{array} \right. \quad (4.3)$$

Figure 4.3: (a) Fourier transform of a continuous-time signal, and (b) its discrete time version.

As illustrated in Figure 4.3, when an analog signal with a maximum frequency of f_{\max} (or bandwidth of W) is sampled at a rate of $T_s = \frac{1}{f_s}$, its corresponding frequency response is repeated every 2π radians, or f_s . In other words, Fourier transform in digital domain becomes a periodic version of Fourier transform in analog domain. That is why, for discrete signals, one is only interested in the frequency range $0-f_s/2$.

Therefore, in order to avoid any aliasing or distortion of the frequency content of the discrete signal, and hence to be able to recover or reconstruct the frequency content of the original analog signal, the sampling frequency must obey this rate $f_s \geq 2f_{\max}$. This is known as the Nyquist rate; that is, the sampling frequency should be at least twice the highest frequency in the signal. Normally, before any digital manipulation, a frontend antialiasing analog lowpass filter is used to limit the highest frequency of the analog signal.

50 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

Figure 4.4: Fourier transform of a sampled sinusoidal signal.

Figure 4.5: Ambiguity caused by aliasing.

Figure 4.4 shows the Fourier transform of a sampled sinusoid with a frequency of f_o . As can be seen, there is only one frequency component at f_o . The aliasing problem can be further illustrated by considering an under-sampled sinusoid as depicted in Figure 4.5. In this figure, a 1 kHz sinusoid is sampled at $f_s = 0.8$ kHz, which is less than the Nyquist rate. The dashed-line signal is a 200 Hz sinusoid passing through the same sample points. Thus, at this sampling

frequency, the output of an A/D converter would be the same if either of the sinusoids were the input signal. On the other hand, over-sampling a signal provides a richer description than that of the same signal sampled at the Nyquist rate.

4.2 QUANTIZATION

An A/D converter has a finite number of bits (or resolution). As a result, continuous amplitude values get represented or approximated by discrete amplitude levels. The process of converting continuous into discrete amplitude levels is called quantization. This approximation leads to an error called quantization noise. The input/output characteristic of a 3-bit A/D converter is shown in Figure 4.6 to see how analog values get approximated by discrete levels.

(a)

(b)

Figure 4.6: Characteristic of a 3-bit A/D converter: (a) input/output static transfer function, and (b) additive quantization noise.

The quantization interval depends on the number of quantization or resolution level, as illustrated in Figure 4.7. Clearly, the amount of quantization noise generated by an A/D converter

52 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

depends on the size of quantization interval. More quantization bits translate into a narrower quantization interval and hence into a lower amount of quantization noise.

Figure 4.7: Quantization levels.

To avoid saturation or out-of-range distortion, the input voltage must be between V_{ref-} and V_{ref+} . The full-scale (FS) signal V_{ref} is defined as

$$V_{FS} = V_{ref} = V_{ref+} - V_{ref-} \quad (4.4)$$

and one least significant bit (LSB) is given by

$$1 \text{ LSB} = \Delta = \frac{V_{ref}}{2^N} \quad (4.5)$$

where N is the number of bits of the A/D converter. Usually, it is assumed that quantization noise is signal independent and is uniformly distributed over -0.5 LSB and 0.5 LSB. Figure 4.8 shows the quantization noise of an analog signal quantized by a 3-bit A/D converter. It is seen that, although the histogram of the quantization noise is not exactly uniform, it is reasonable to consider the uniformity assumption.

L3 LAB 3: ANDROID AUDIO SIGNAL SAMPLING

This lab provides an understanding of the tools provided by the Android API for capturing audio signals and outputting processed audio signals. Android API documentation is available online at <http://developer.android.com/reference/packages.html>. The two relevant packages for this lab are **android.media.AudioRecord** for audio input and **android.media.AudioTrack** for audio output. As noted in the previous labs, the Android emulator does not support audio input. Additionally, the computation time on the emulator is not accurate or stable so an actual smartphone target is required in order to obtain proper computation times in the exercises.

This lab involves an example app demonstrating how to use the Android APIs supplied in Java and how to wrap C code segments so that they can be executed using the Java Native

(a)

(b)

Figure 4.8: Quantization of an analog signal by a 3-bit A/D converter: (a) output signal and quantization error and (b) histogram of quantization error. (*Continues.*)

54 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

Figure 4.8: (Continued.) Quantization of an analog signal by a 3-bit A/D converter: (c) bit stream.

Interface (JNI). The example app records an audio signal from the smartphone microphone and applies a lowpass filter to the audio signal. An overview of the dataflow is shown in Figure L3.1.

Input samples can come from either a file or from the microphone input. These samples are stored in a Java WaveFrame object (a data wrapper class used for transferring of data). The BlockingQueue interface is used to transfer data from the input source to the processing code, and finally to the output destination (either file or speaker). Using the BlockingQueue interface is advantageous because it allows a small buffer for accumulating data, while at the same time functioning as a First-In-First-Out (FIFO) queue. The WaveFrame objects are helper objects which serve to store audio samples in an array. These objects are stored and re-used to reduce garbage collection in the Java VM.

L3.1 DEMO APP

For this lab, a prebuilt Android app APK is provided in the book software package. The app is built for compatibility with Android 3.0 ensuring compatibility with new versions of Android. The app is called *RealTime* and can be found in the Lab 3 (p. 52) folder in the software package. This application allows studying sampling rate and frame size and their effects on the maximum computation delay allowable in a real-time signal processing pipeline. It is required to use a real Android target for these experiments as the emulator timings do not reflect those of an actual target device. Additionally, the emulator does not allow testing of alternate sampling rates or audio recording. In order to install the application on your smartphone, it may be necessary to

Figure L3.1: Audio dataflow (Android).

enable software installation from *Unknown sources*. The *Unknown sources* option can be found in the general *Settings* configuration on the smartphone. Look for the *Unknown sources* option found in the *Security* submenu.

The project source of the app is also provided for your reference. This app performs signal sampling using the smartphone microphone. It can also read in a previously sampled signal from Wav or PCM files in the device storage. The input signal is accumulated into frames of audio data and then passed through JNI to C code for lowpass filtering. An artificial computational delay is added to the filtering code by the use of the `usleep` function within the C processing segment. The filtered signal is then passed back to Java and is saved to a file or played back through the target audio output. The app settings menu allows the adjustment of the sampling rate, frame size, and computational delay of the signal processing pipeline.

L3.2 DEMO APP CODE

The app manifest appears below.

```
<?xml version="1.0" encoding="utf-8"?>
```

56 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.dsp.filter"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="11" android:targetSdkVersion="11"/>
 <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
 <uses-permission android:name="android.permission.RECORD_AUDIO"/>
 <application android:label="@string/app_name">
 <activity android:name=".RealTime"
 android:label="@string/app_name"
 android:screenOrientation="portrait"
 android:configChanges="keyboardHidden|orientation">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 </activity>
 </application>
</manifest>
```

An important aspect of the app manifest is enabling the correct permissions to perform file IO and record audio. Permissions are set with the `uses-permission` directive, where `RECORD_AUDIO` is defined for audio input and `WRITE_EXTERNAL_STORAGE` enables saving files to the device storage. A detailed list of the permissions can be found on the Android developer website at:

<http://developer.android.com/reference/android/Manifest.permission.html>

The code to be executed is referred to as an *Activity*—in this case named `.RealTime` in the manifest, which corresponds to the `RealTime.java` file. The manifest indicates namings which are necessary for hooking into the UI elements, defined in the layout. `RealTime.java` contains the code which hooks the UI elements and controls the app execution.

L3.3 RECORDING

The API that supplies audio recording capability is found in `android.media.AudioRecord`. A reference implementation of this API appears within the `WaveRecorder` class of the sampling code. To determine which sampling rates are supported by an Android device, the function `WaveRecorder.checkSamplingRate()` is called upon the app initialization. This func-

L3. LAB 3: ANDROID AUDIO SIGNAL SAMPLING 57

tion initializes the *AudioRecord* API with a preset list of sampling rates. If the sampling rate is not supported, an error will occur and that particular sampling rate will not be added to the list of supported sampling rates. Supported sampling rates as determined by the function `checkSamplingRate` are listed in the app settings menu.

To initialize the recorder, the size of the data buffer to be used by the recorder is first computed by calling the function `getMinBufferSize` as follows:

```
int BufferLength = AudioRecord.getMinBufferSize(FS, CHANNELS, FORMAT);
```

where FS specifies the desired sampling rate, CHANNELS is the channel configuration which can be either stereo or mono, and lastly FORMAT specifies 16bit PCM or 8bit PCM audio data. The return value of this function is the minimum size of the buffer in bytes. It is important to mention that the size of this buffer is dependent upon the Android target and will vary from target to target. To ensure that no audio data is lost, this value can be scaled up to ensure that there is enough overhead, but needs to be set to at least the size returned by `getMinBufferSize`. Scaling up the size of this buffer will also affect the latency of the recording; larger buffers will cause increased delay before the sampled audio is available for processing. The same is true for the *AudioTrack* API; increasing the output buffer size will increase the delay before the processed audio is outputted to the smartphone speaker. This BufferLength value is used to instantiate the *AudioRecord* object:

```
AudioRecord record = new AudioRecord(SOURCE, FS, CHANNELS, FORMAT,  
BufferLength);
```

The values used for FS, CHANNELS, and FORMAT should match those used to calculate the buffer length. There are several options for the SOURCE parameter, detailed at <http://developer.android.com/reference/android/media/MediaRecorder.AudioSource.html>. For most cases it should be specified as `AudioSource.CAMCORDER` as this ensures that the built-in filters for noise reduction and gain correction for voice calls are not active during the recording.

The audio recorder does not begin to accumulate data when it is instantiated and must be controlled. To begin collecting data, the function `recorder.startRecording()` is called. The recorder object is then polled to retrieve audio data by calling one of the read functions. If audio is not read from the recorder at a sufficient rate, the internal buffer will overflow. The read function must be supplied with a buffer to write data into, an initial offset, and a final offset.

58 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

These functions are blocking - meaning that the program flow will not continue until the desired amount of audio data has been read into the supplied buffer. The recording loop is shown below:

```
loop:while(true){  
 if(isRecording.get()) {  
 out = recycleQueue.take();  
 recorder.read(out.getAudio(), 0, Settings.stepSize);  
 output.put(out);  
 } else {  
 output.put(Settings.STOP);  
 break loop;  
 }  
}
```

In the reference code, `recycleQueue` is a `BlockingQueue` filled with a predetermined number of `WaveFrame` objects. The data are then inserted into a `WaveFrame` structure which are passed along to a queue for further processing in the `Filter` class. The `output.put` function attempts to insert the frame of audio data into the output queue if there is space available. If the output queue is full, it will wait to insert the data, effectively pausing the recording process. If the signal processing takes too long, the internal buffer of the recorder will fill up and cause an exception to be thrown. When audio recording is finished, the recorder object should be stopped and the resources released.

The `WaveFrame` class is mainly used as a helper to convert between data types and store diagnostic timing. `BlockingQueue` is configured to store up to ten frames of audio data, as defined in the `Settings.java` class by the `queueSize` variable. These `WaveFrame` objects will remain allocated while the program is running in order to prevent excessive memory allocations from taking place. Once they get processed and the end of the pipeline is reached, they are reinserted into the recycling queue for reuse.

L3.4 PROCESSING.JAVA CODE

The code that is responsible for calling the native methods is found in the `Processing.java` class. When the app runs, the recorder inserts audio data into the input queue. The `Processing` class polls that queue to retrieve a frame of audio data, processes it, and inserts the output data into the output queue. The loop that accomplishes these is indicated below:

```
loop:while(true) {  
 WaveFrame currentFrame = null;
```

```

currentFrame = input.take();
if(currentFrame == Settings.STOP){
 output.put(currentFrame);
 break loop;
}
process(currentFrame.getAudio());
getOutput(currentFrame.getAudio(), Settings.output);
output.put(currentFrame);
}

```

`process()` takes the short array input corresponding to the input signal and processes it using the native code methods. After the processing method is called, the samples corresponding to the filtered output will be stored temporarily in a memory location allocated by the native code. To retrieve the filtered signal, the `getOutput()` method is used to overwrite the contents of the WaveFrame audio buffer with the desired output as selected by an integer based switch.

L3.5 JNI NATIVE C CODE

The above explanation on Java indicated how to write a wrapper around C codes. There are three basic steps that need to be followed when writing C codes using JNI. These are:

1. Native code definitions—within one of the Java classes, it is required to have code declarations which match the signature (inputs and outputs match types) of the functions implemented in the native code. In the example app, these definitions appear in the Filters class. Another example is shown below.

```

package <tld>.<your_domain>.<your_package>;
public class <YourClass> {
 public static native float[] <yourMethod>(float[] in, float a,
 int b);
}

```

2. Method naming within the native code should follow a set pattern and handle JNI variables as indicated below. Note that the input and output types shown in the above `yourMethod` declaration correspond to the input and output types in the declaration noted below with the addition of some JNI fields.

60 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

```
jfloatArray  
Java_<tld>_< your_domain>_<your_package>_<YourClass>_<yourMethod>(  
 JNIEnv*env, jobject thiz, jfloatArray in, jfloat a, jint a)  
{ /*do stuff*/ }
```

3. Loading native libraries into memory when the program runs. The following code should be placed in the class file responsible for defining the Android activity. In the example app, this can be found in the GUI class:

```
static {  
 System.loadLibrary("yourlibrary");  
}
```

`System.loadLibrary` links the native method declaration in the Java class with the processing code declared in the C file. There are alternative methods of declaring native functions and performing the linking which will be covered in a later chapter.

Depending on the input data types in the methods and the expected return data types, the JNI method signature will change. If any of these steps are not correctly done, Java will not be able to find the native methods and an exception will be thrown when the app attempts to call the native method.

L3.6 LAB EXERCISES

1. How much memory is required to buffer a one-second length recording of audio signal samples? State your assumptions when determining this number.
2. Experiment with various frame sizes and computation delays to find the maximum acceptable computation delay for a given frame size. Explain the situations when real-time processing breaks down.

Hints – Here are the steps that need to be taken for running the prebuilt app code on your Android smartphone target:

- Enable application installation from unknown sources. On Android 4.3, this option is in the *Settings > More > Security* section of the *Settings* menu. This option may also be in *Settings > Applications* on older Android versions.

- Put the application APK on the smartphone and open the APK to install the app.

You should then be able to run the app. You can record your own audio samples by selecting a sampling rate from the app *Settings* menu. Set the *Debugging Level* to *Wave* for the audio to be saved. Test the case when recording audio and the processing takes too long, and then the case when reading from a file and the processing takes too long.

L4 LAB 4: IOS AUDIO SIGNAL SAMPLING

This lab is the iOS version of Lab 3 (p. 52) for capturing audio signals and outputting processed audio signals on an iPhone smartphone target. The iOS API documentation is available online at <https://developer.apple.com/library/ios/navigation/>. The relevant framework for this lab is AudioToolbox. As noted previously, the iPhone simulator does not support audio input. Additionally, the computation time on the simulator is not accurate or stable, thus an actual smartphone target is required in order to obtain actual computation times in the exercises.

The structure of the previous debugging lab is re-used here. This lab involves an example app demonstrating how to use the iOS APIs supplied in Objective-C and how to properly link C code segments so that they can be executed using just a header file. The example app records an audio signal from the smartphone microphone and applies a lowpass filter to the audio signal. An overview of the dataflow is shown in Figure L4.1.

Figure L4.1: Audio dataflow (iOS).

The input samples can come from either a file or from the microphone input. They get stored as short arrays in an `AudioBuffer`. The i/o buffers are used to transfer data from the input source to the processing code, and finally to the speaker as output. The use of callbacks allows one to input data from either the microphone or a file, store them in a software buffer, process and then output to the speaker.

62 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

L4.1 APP SOURCE CODE

The project source of this app allows one to study sampling rate and frame size and their effects on the maximum computation delay allowable in a real-time signal processing pipeline. It is required to use a real iOS device for this app, as the simulator timings do not reflect those of an actual target device.

This app performs signal sampling using the microphone of an iPhone smartphone. It can also read in a CAF or PCM file format into the device storage. The input signal is accumulated into frames of audio data and then passed to the C code for lowpass filtering. An artificial computation delay is added to the filtering code using the function *usleep* within the C code segment. The app settings menu allows adjusting the sampling rate, the frame size, and the delay.

iOS does not require any permissions to be added to a manifest. It automatically asks the user for permission to access the microphone. As the audio file provided for testing with this app is included in the main bundle, no special permissions are required to access it.

The code that is executed is called from the main.m file. It returns the app main in an autoreleasepool, i.e., it handles the auto releasing of memory variables.

```
#import <UIKit/UIKit.h>
#import "AppDelegate.h"
#import "IosAudioController.h"

int main(int argc, char * argv[]) {
 iosAudio = [[IosAudioController alloc] init];
 @autoreleasepool {
 return UIApplicationMain(
 argc, argv, nil, NSStringFromClass([AppDelegate class]));
 }
}
```

It calls on AppDelegate first to handle the app.

L4.2 RECORDING

The API that supplies the audio recording capability is part of the AudioToolbox. It can be included within a file using the instruction `#import`. To specify the audio format to be used by the app, an instance of `AudioStreamBasicDescription` needs to be created. This specifies the audio data to be processed.

```

AudioStreamBasicDescription audioFormat;
audioFormat.mSampleRate = 44100.0;
audioFormat.mFormatID = kAudioFormatLinearPCM;
audioFormat.mFormatFlags = ( kAudioFormatFlagIsSignedInteger |
 kAudioFormatFlagIsPacked );
audioFormat.mFramesPerPacket = 1;
audioFormat.mChannelsPerFrame= 1;
audioFormat.mBitsPerChannel  = 16;
audioFormat.mBytesPerPacket  = 2;
audioFormat.mBytesPerFrame = 2;

```

The above specifications indicate to the device that the audio data being handled has a sampling rate of 44.1 KHz, is linear PCM and is packed in the form of 16 bit integers. The audio is mono with only one frame per packet. The frame size is not determined here because the hardware determines the size of the frame at runtime.

This description is used to initialize the Audio Unit that will handle the audio i/o. The audio data is handled by a separate C function called a callback which is shown below:

```

static OSStatus recordingCallback(void *inRefCon,
 AudioUnitRenderActionFlags *ioActionFlags,
 const AudioTimeStamp *inTimeStamp,
 UInt32 inBusNumber,
 UInt32 inNumberFrames,
 AudioBufferList *ioData) {

 // Because of the way audio format (setup below) is chosen:
 // only need 1 buffer, since it is mono
 // samples are 16 bits = 2 bytes
 // 1 frame includes only 1 sample

 AudioBuffer buffer;

 buffer.mNumberChannels = 1;
 buffer.mDataByteSize = inNumberFrames * 2;
 buffer.mData = malloc( inNumberFrames * 2 );

 // Put buffer in a AudioBufferList

```

64 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

```
 AudioBufferList bufferList;
 bufferList.mNumberBuffers = 1;
 bufferList.mBuffers[0] = buffer;
 // Then:
 // Obtain recorded samples

 if(getMic()) {
 OSStatus status;
 status = AudioUnitRender([iosAudio audioUnit],
 ioActionFlags,
 inTimeStamp,
 inBusNumber,
 inNumberFrames,
 &bufferList);
 checkStatus(status);

 // Now, we have the samples we just read sitting
 // in buffers in bufferList. Process the new data
 TPCircularBufferProduceBytes(inBuffer,
 (void*)bufferList.mBuffers[0].mData,
 bufferList.mBuffers[0].mDataByteSize);

 if(inBuffer->fillCount >= getFrameSize()*sizeof(short)){
 [iosAudio processStream];
 }
 } else {
 UInt32 frameCount = getFrameSize();
 OSStatus err = ExtAudioFileRead(fileRef, &frameCount,
 &bufferList);
 CheckError(err,"File Read");
 if(frameCount > 0) {

 AudioBuffer audioBuffer = bufferList.mBuffers[0];

 TPCircularBufferProduceBytes(inBuffer, audioBuffer.mData,
 audioBuffer.mDataByteSize);

 if (inBuffer->fillCount >= getFrameSize()*sizeof(short)) {
 [iosAudio processStream];
 }
 }
 }
}
```

```

 }
 } else {
 getTime();
 [iosAudio stop];
 enableButtons();
 }
}

// release the malloc'ed data in the buffer created earlier
free(bufferList.mBuffers[0].mData);
return noErr;
}

```

As the device collects data, the recording callback is called. Audio samples are collected and stored in a software buffer. The function processStream is used to process the audio samples in the software buffer.

```

(void) processStream {

 //Frame Size
 UInt32 frameSize = getFrameSize() * sizeof(short);
 int32_t availableBytes;

 //Initialize Temporary buffers for processing
 short *tail = TPCircularBufferTail(inBuffer, &availableBytes);

 if (availableBytes > frameSize){
 short *buffer = malloc(frameSize), *output = malloc(frameSize);
 memcpy(buffer, tail, frameSize);
 TPCircularBufferConsume(inBuffer, frameSize);
 FIRFilter(buffer, frameSize/sizeof(short), output, getDelay());
 TPCircularBufferProduceBytes(outBuffer, output, frameSize);

 free(output);
 free(buffer);

 duration+=clock() - startTime;
 count++;
 }
}

```

66 4. ANALOG-TO-DIGITAL SIGNAL CONVERSION

```
startTime = clock();

if(count > getValue()/getFrameSize()){
 printTime((double)duration/((double)count * CLOCKS_PER_SEC));
 duration = 0;
 count = 0;
}
}
```

In this function, the capacity of the software buffer is checked with the frame size specified by the user. If the data in the software buffer is larger than the frame size, the input audio data is copied to the buffer and an empty buffer of the same size called output is created. Then, the C function is called to process the data provided in the buffer and puts it out. Finally, the data provided by the buffer is copied to the software buffer and it is outputted to the speaker.

L4.3 NATIVE C CODE

The C code to process the data can be linked to the file IosAudioController.m by including the corresponding header file. The header file includes all the global variables and functions to be linked outside their scope.

The steps required to link the C code are:

- The function to be linked is coded in the .c file and the corresponding header file is linked with the same.

```
//FIRFilter.c
#include "FIRFilter.h"

void FIRFilter(short* buffer, int frameSize, short* output, int delay)
{
 //Function Definition
}
```

- Function declaration is provided in the header file through which it can be linked to other files importing it.

```
//FIRFilter.h

#include <stdio.h>

void FIRFilter(short* buffer, int frameSize, short* output, int delay);
```

Once the function is declared in the header file, it can be accessed anywhere in the app, simply by importing the same header file.

L4.4 LAB EXERCISES

1. How much memory is required to buffer a one-second length recording of audio signal samples?
2. Experiment with various frame sizes and computation delays to find the maximum allowable computation delay for a given frame size. Explain the situations when real-time processing breaks down.

Hints – Here are the steps that need to be taken for running the prebuilt app code on your iOS smartphone target:

- Select your device in the scheme window of the Xcode.
- Run the project. This will install the app.

You should then be able to run the app. You can record your own audio samples by selecting a sampling rate from the app Settings menu. Test the case when recording audio and the processing takes too long, and then the case when reading from a file and the processing takes too long.

CHAPTER 5

Fixed-Point vs. Floating-Point

One important feature that distinguishes different processors is whether their CPUs perform fixed-point or floating-point arithmetic. In a fixed-point processor, numbers are represented and manipulated in integer format. In a floating-point processor, in addition to integer arithmetic, floating-point arithmetic can be handled. This means that numbers are represented by the combination of a mantissa (or a fractional part) and an exponent part, and the CPU possesses the necessary hardware for manipulating both of these parts. As a result, in general, floating-point operations involve more logic elements (larger ALU) and more cycles (more time) to manipulate floating-point values.

In a fixed-point processor, one needs to be concerned with the dynamic range of numbers, since a much narrower range of numbers can be represented in integer format as compared to floating-point format. For most applications, such a concern can be virtually ignored when using a floating-point processor. Consequently, fixed-point processors usually demand more coding effort than do floating-point processors.

5.1 Q-FORMAT NUMBER REPRESENTATION

The decimal value of a 2's-complement number $B = b_{N-1}b_{N-2}\dots b_1b_0$, $b_i \in \{0, 1\}$, is given by

$$D(B) = -b_{N-1}2^{N-1} + b_{N-2}2^{N-2} + \dots + b_12^1 + b_02^0. \quad (5.1)$$

The 2's-complement representation allows a processor to perform integer addition and subtraction by using the same hardware. When using unsigned integer representation, the sign bit is treated as an extra bit. Only positive numbers get represented this way.

There is a limitation to the dynamic range of the foregoing integer representation scheme. For example, in a 16-bit system, it is not possible to represent numbers larger than $+2^{15} - 1 = 32767$ or smaller than $-2^{15} = 32768$. To cope with this limitation, numbers are normalized between -1 and 1. In other words, they are represented as fractions. This normalization is achieved by the programmer moving the implied or imaginary binary point (note that there is no physical memory allocated to this point) as indicated in Figure 5.1. This way, the fractional value is given by

$$F(B) = -b_{N-1}2^0 + b_{N-2}2^{-1} + \dots + b_12^{-(N-2)} + b_02^{-(N-1)}. \quad (5.2)$$

This representation scheme is referred to as Q-format or fractional representation. The programmer needs to keep track of the implied binary point when manipulating Q-format numbers.

70 5. FIXED-POINT VS. FLOATING-POINT

Figure 5.1: Integer vs. fractional representation.

For instance, let us consider two Q15 format numbers and a 16-bit wide memory. Each number consists of 1 sign bit plus 15 fractional bits. When these numbers are multiplied, a Q30 format number is obtained (the product of two fractions is still a fraction), with bit 31 being the sign bit and bit 32 another sign bit (called extended sign bit). If not enough bits are available to store all 32 bits, and only 16 bits can be stored, it makes sense to store the most significant bits. This translates into storing the upper portion of the 32-bit product register, minus the extended sign bit, by doing a 1-bit left shift followed by a 16-bit right shift. In this manner, the product would be stored in Q15 format (see Figure 5.2). Notation for Q-format numbers is $QM.N$ where M represents the number of bits corresponding to the whole-number part and N the number of bits corresponding to the fractional-number part.

Based on 2's-complement representation, a dynamic range of $-(2^{N-1}) \leq D(B) < 2^{N-1} - 1$ can be achieved, where N denotes the number of bits. For an easy illustration, let us consider a 4-bit system where the most negative number is -8 and the most positive number 7 . The decimal representations of the numbers are shown in Figure 5.3. Notice how the numbers change from most positive to most negative with the sign bit. Since only the integer numbers falling within the limits -8 and 7 can be represented, it is easy to see that any multiplication or addition resulting in a number larger than 7 or smaller than -8 will cause overflow. For example, when 6 is multiplied by 2 , the number 12 is obtained. Hence, the result is greater than the representation limits and will be wrapped around the circle to 1100 , which is -4 .

Q-format representation addresses this problem by normalizing the dynamic range between -1 and 1 . Any resulting multiplication falls within the limits of this dynamic range. Using Q-format representation, the dynamic range is divided into 2^N sections, where $2^{-(N-1)}$ is the size of a section. The most negative number is always -1 and the most positive number is $1 - 2^{-(N-1)}$.

Figure 5.2: Multiplying and storing Q-15 numbers.

Figure 5.3: Four-bit binary representation.

The following example helps one to see the difference in the two representation schemes. As shown in Figure 5.4, the multiplication of 0110 by 1110 in binary is the equivalent of multiplying 6 by -2 in decimal, giving an outcome of -12, a number exceeding the dynamic range of the 4-bit system. Based on the Q3 representation, these numbers correspond to 0.75 and -0.25, respectively.

72 5. FIXED-POINT VS. FLOATING-POINT

spectively. The result is -0.1875 , which falls within the fractional range. Notice that the hardware generates the same 1's and 0's, what is different is the interpretation of the bits.

Figure 5.4: Binary and fractional multiplication.

When multiplying QN numbers, it should be remembered that the result will consist of $2N$ fractional bits, one sign bit, and one or more extended sign bits. Based on the data type used, the result has to be shifted accordingly. If two $Q15$ numbers are multiplied, the result will be 32-bits wide, with the MSB being the extended sign bit followed by the sign bit. The imaginary decimal point will be after the 30th bit. After discarding the extended sign bit with a 1-bit left shift, a right shift of 16 is required to store the result in a 16-bit memory location as a $Q15$ number. It should be realized that some precision is lost, of course, as a result of discarding the smaller fractional bits. Since only 16 bits can be stored, the shifting allows one to retain the higher precision fractional bits. If a 32-bit storage capability is available, a left shift of 1 can be performed to remove the extended sign bit and store the result as a $Q31$ number.

To further understand a possible precision loss when manipulating Q -format numbers, let us consider another example where two $Q3.12$ numbers corresponding to 7.5 and 7.25 are multiplied and that the available memory space is 16-bit wide. As can be seen from Figure 5.5, the resulting product might be left shifted by 4 bits to store all the fractional bits corresponding to $Q3.12$ format. However, doing so results in a product value of 6.375, which is different than the correct value of 54.375. If the fractional product is stored in a lower precision Q -format—say, in $Q6.9$ format—then the correct product value can be stored.

Although Q -format solves the problem of overflow in multiplication, addition and subtraction still pose a problem. When adding two $Q15$ numbers, the sum exceeds the range of $Q15$ representation. To solve this problem, the scaling approach, discussed later in the chapter, needs to be employed.

Figure 5.5: Q-format precision loss example.

5.2 FLOATING-POINT NUMBER REPRESENTATION

Due to relatively limited dynamic ranges of fixed-point processors, when using such processors, one should be concerned with the scaling issue, or how big the numbers get in the manipulation of a signal. Scaling is not an issue when using floating-point processors, since the floating-point hardware provides a much wider dynamic range. There are two floating-point data representations commonly in use: single-precision (SP) and double-precision (DP). In the single precision format, a value is expressed as

$$-1^s * 2^{(\exp - 127)} * 1.\text{frac} \quad (5.3)$$

where s denotes the sign bit (bit 31), \exp the exponent bits (bits 23 through 30), and frac the fractional or mantissa bits (bits 0 through 22), see Figure 5.6.

Figure 5.6: Floating point data representation.

Consequently, numbers as big as $3.4 * 10^{38}$ and as small as $1.175 * 10^{-38}$ can be processed. In the double-precision format, more fractional and exponent bits are used as indicated below

$$-1^s * 2^{(\exp - 1023)} * 1.\text{frac} \quad (5.4)$$

where the exponent bits are from bits 20 through 30 and the fractional bits are all the bits of one word and bits 0 through 19 of the other word, see Figure 5.7. In this manner, numbers as big as $1.7 * 10^{308}$ and as small as $2.2 * 10^{-308}$ can be handled.

When using a floating-point processor, all the steps needed to perform floating-point arithmetic are done by a floating-point CPU hardware. For example, consider adding two floating-

74 5. FIXED-POINT VS. FLOATING-POINT

Figure 5.7: Double precision floating point representation.

point numbers represented by

$$\begin{aligned} a &= a_{\text{frac}} * 2^{a_{\text{exp}}} \\ b &= b_{\text{frac}} * 2^{b_{\text{exp}}}. \end{aligned} \quad (5.5)$$

The floating-point sum c has the following exponent and fractional parts:

$$\begin{aligned} c &= a + b \\ &= \left(a_{\text{frac}} + \left(b_{\text{frac}} * 2^{-(a_{\text{exp}} - b_{\text{exp}})} \right) \right) * 2^{a_{\text{exp}}} \quad \text{if } a_{\text{exp}} \geq b_{\text{exp}} \\ &= \left(\left(a_{\text{frac}} * 2^{-(b_{\text{exp}} - a_{\text{exp}})} \right) + b_{\text{frac}} \right) * 2^{b_{\text{exp}}} \quad \text{if } a_{\text{exp}} < b_{\text{exp}}. \end{aligned} \quad (5.6)$$

These parts are computed by the floating-point hardware. This shows that, though possible, it is inefficient to perform floating-point arithmetic on fixed-point processors, since all the operations involved, such as those in the above equations, need to be performed by software.

5.3 OVERFLOW AND SCALING

As stated before, fixed-point processors have a much smaller dynamic range than their floating-point processors. The ARM core is a fixed-point engine, mostly 32-bit. When available or used on an ARM architecture, the ARM floating-point hardware VFP enables floating-point operations. The audio data received from a smartphone microphone are normally 16-bit wide. That is why the Q15 representation of numbers needs to be considered. An ARM processor multiplier can multiply two Q15 numbers and produce a 32-bit product. The product can then be stored in 32 bits and used in subsequent computations, or shifted back to 16 bits for outputting through a smartphone speaker.

When multiplying two Q15 numbers, which are in the range of -1 and 1 , the resulting number will always be in the same range. However, when two Q15 numbers are added, the sum may fall outside this range, leading to an overflow. Overflows can cause major problems by generating erroneous results. When using a fixed-point processor, the range of numbers must be closely monitored and adjusted to compensate for overflows. The simplest correction method for overflows is scaling.

Scaling can be applied to most filtering and transform operations, where the input is scaled down for processing and the output is then scaled back up to the original size. An easy way to do scaling is by shifting. Since a right shift of 1 is equivalent to a division by 2, one can scale the input repeatedly by 0.5 until all overflows disappear. The output can then be rescaled back by the total scaling amount.

As far as FIR and IIR filters are concerned, it is possible to scale coefficients to avoid overflows. Let us consider the output of a filter $y[n] = \sum_{k=0}^{N-1} h[k] * x[n - k]$, where h 's denote the coefficients or the unit sample response terms and x 's input samples. In case of IIR filters, for a large enough N , the terms of the unit sample response become so small that they can be ignored.

Let us suppose that x 's are in Q15 format (i.e., $|x[n - k]| \leq 1$). Therefore, $|y[n]| \leq \sum_{k=0}^{N-1} |h[k]|$.

This means that, to insure no output overflow (i.e., $|y[n]| \leq 1$), the condition $\sum_{k=0}^{N-1} |h[k]| \leq 1$ must be satisfied. This condition can be satisfied by repeatedly scaling (dividing by 2) the coefficients or the unit sample response terms.

5.4 SOME USEFUL ARITHMETIC OPERATIONS

There are many operations, such as division, trigonometric functions, and square-root, that need to be obtained through approximations as no dedicated hardware is available for computing them. Here a number of techniques for implementing these operations are stated. Clearly, it takes many instructions for such operations to get computed. It should also be noted that, in some applications, it is more efficient to implement such arithmetic operations by using lookup tables.

5.4.1 DIVISION

The floating-point NEON coprocessor in modern smartphones provides an instruction, named VRECP, which provides an estimate of the reciprocal of an input number [1]. The accuracy can be improved by using this instruction as the seed point $v[0]$ for the iterative Newton-Raphson algorithm expressed by this equation

$$v[n + 1] = v[n] * (2.0 - x * v[n]) \quad (5.7)$$

where x is the value whose reciprocal is to be found. Accuracy is increased by each iteration of this equation. A portion of this equation, i.e., $(2.0 - x * v[n])$, can be computed in the NEON co-processor via the instruction VRECPS [2]. A full iteration is then achieved by the multiplication with the previous value. In other words, on the floating-point NEON coprocessor, division can be achieved by taking the reciprocal of the denominator and then by multiplying the reciprocal with the numerator. Accuracy is increased by performing many iterations. More details of the above division approach are covered in [3].

76 5. FIXED-POINT VS. FLOATING-POINT

5.4.2 SINE AND COSINE

Trigonometric functions such as sine and cosine can be approximated by using the Taylor series expansion. For sine, the following expansion can be used:

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} + \text{higher order.} \quad (5.8)$$

Clearly, adding higher order terms leads to more precision. For implementation purposes, this expansion can be rewritten as follows:

$$\sin(x) \cong x * \left(1 - \frac{x^2}{2 * 3} \left(1 - \frac{x^2}{4 * 5} \left(1 - \frac{x^2}{6 * 7} \left(1 - \frac{x^2}{8 * 9} \right) \right) \right) \right). \quad (5.9)$$

Similarly, for cosine, the following expansion can be used:

$$\cos(x) \cong 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} = 1 - \frac{x^2}{2} \left(1 - \frac{x^2}{3 * 4} \left(1 - \frac{x^2}{5 * 6} \left(1 - \frac{x^2}{7 * 8} \right) \right) \right). \quad (5.10)$$

Furthermore, to generate sine and cosine, the following recursive equations can be used:

$$\begin{aligned} \sin nx &= 2 \cos x * \sin(n-1)x - \sin(n-2)x \\ \cos nx &= 2 \cos x * \cos(n-1)x - \cos(n-2)x. \end{aligned} \quad (5.11)$$

5.4.3 SQUARE-ROOT

Square-root \sqrt{y} can be approximated by the following Taylor series expansion considering that $y^{0.5} = (x+1)^{0.5}$:

$$\begin{aligned} \sqrt{y} &\cong 1 + \frac{x}{2} - \frac{x^2}{8} + \frac{x^3}{16} - \frac{5x^4}{128} + \frac{7x^5}{256} \\ &= 1 + \frac{x}{2} - 0.5\left(\frac{x}{2}\right)^2 + 0.5\left(\frac{x}{2}\right)^3 - 0.625\left(\frac{x}{2}\right)^4 + 0.875\left(\frac{x}{2}\right)^5. \end{aligned} \quad (5.12)$$

Here, it is assumed that x is in Q15 format. In this equation, the estimation error would be small for x values near unity. Hence, to improve accuracy in applications where the range of x is known, x can be scaled by a^2 to bring it close to 1 (i.e., $\sqrt{a^2 x}$ where $a^2 x \cong 1$). The result should then be scaled back by $1/a$.

It is also possible to compute square-root by using the Newton-Raphson algorithm. The NEON coprocessor provides an instruction for the Newton-Raphson iteration of the reciprocal of square-root:

$$v[n+1] = v[n] * (3 - x * v[n] * v[n]) / 2. \quad (5.13)$$

This instruction is named VRSQRTE which is used to provide an estimate of $1/\sqrt{x}$ [3]. VRSQRTS provides the recursive equation part $(3 - x * w[n]) / 2$, where $w[n] = v[n] * v[n]$. A multiplication operation with the previous $v[n]$ is then needed for one full iteration of the above equation.

5.5 REFERENCES

- [1] http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dui0204j/C_IHCHECJ.html 75
- [2] http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dui0204j/C_IHDIACI.html 75
- [3] http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.faqs/ka_14282.html 75, 76

L5 LAB 5: FIXED-POINT AND FLOATING-POINT OPERATIONS

In this lab, a typical computation function is implemented using both floating-point and fixed-point arithmetic and the differences in the outcomes are compared. The function considered is division.

A division instruction exists on ARM processors, which is performed by the floating-point coprocessor VFP. This instruction is generally slower than a multiplication instruction in terms of the number of clock cycles it takes to complete the computation. For example, on an ARM Cortex-A9 processor, the timing for fixed-point division is 15 cycles and for floating-point division is 25 cycles. Division can be obtained by using the following inversion operation:

$$y/x = y * 1/x. \quad (\text{L5.1})$$

The inversion $\frac{1}{x}$ can be approximated using the iterative Newton-Raphson algorithm. Consider $v[0] = 1$ to be an initial estimate. The Newton-Raphson iterative equation for the reciprocal operation can be written as

$$f(y) = x - 1/y = 0 \quad (\text{L5.2})$$

$$v(i + 1) = v(i) - (f(v(i)))/(f'(v(i))) \quad (\text{L5.3})$$

$$= v(i) - (x - 1/v(i))/(-1/[v(i)]^2) \quad (\text{L5.4})$$

$$= v(i) + (1 - x * v(i)) * v(i) \quad (\text{L5.5})$$

$$= v(i) * (2 - x * v(i)). \quad (\text{L5.6})$$

To double the accuracy, inputs can be scaled ($1 < x < 2$) by appropriately moving the (binary) decimal point in x and y . This scaling needs to be removed to produce the final output.

L5.1 APP STRUCTURE

The base code provided in the previous labs is changed here as the real-time data processing is not the focus, rather the accuracy of the output is the focus. A shell is provided in which C codes can

78 5. FIXED-POINT VS. FLOATING-POINT

get inserted. An option named Iteration is included in the *Settings* menu of the app to control the number of Newton-Raphson iterations that are to be performed to compute the reciprocal. The iteration needs to be implemented as a loop accepting the iteration variable as the number of times the loop will run.

L5.2 NEON SIMD COPROCESSOR

The NEON coprocessor capability can be accessed by either using assembly instructions or by using C intrinsic functions. Here, intrinsics are used. NEON support is available when targeting more recent ARM processors. When using an Android target this is done by setting `armeabi-v7a` in the `abiFilter` directive and `-mfpu=neon` in the `cFlags` directive of the ndk section of the main `build.gradle` file. NEON intrinsics can then be used by adding the header `arm_neon.h` to the list of imports in your code. On iOS targets, the only step required to use NEON is adding the `arm_neon.h` header to the list of imports. NEON is a vector-based coprocessor, on which vectors can be processed. For each element, or lane, of a vector, the same operation is performed on all the elements. A listing of NEON intrinsics is available in [1].

The following example shows the procedure which performs a multiply-subtract operation using the NEON coprocessor intrinsics:

```
float32x4_t operandA; //quadword register
float32x4_t operandB; //quadword register
float32x4_t operandC; //quadword register
float32x4_t temp; //quadword register
float32_t neonResult[4] = {0,0,0,0}; //result vector
float32_t neonInputA[4] = {1.0, 2.0, 3.0, 4.0}; //input vector
float32_t neonInputB[4] = {5.0, 6.0, 7.0, 8.0}; //input vector
float32_t neonInputC[4] = {9.0, 10.0, 11.0, 12.0}; //input vector

operandA = vld1q_f32(neonInputA); //load A into neon quadword register
operandB = vld1q_f32(neonInputB); //load B into neon quadword register
operandC = vld1q_f32(neonInputB); //load B into neon quadword register

temp = vmlsq_f32(operandA, operandB, operandC); //compute temp=A-B*C
vst1q_f32(neonResult, temp); //write back the result
```

In the above code, the variables of type `float32x4_t` refer to NEON registers. The type specifies that the register holds four 32-bit floating-point numbers. Since there is a total of 128 bits in the registers, they are referred to as quadword (Q) registers. NEON registers containing 64 bits

are referred to as doubleword (D) registers. The NEON register bank is described in more detail in [2] and later in Chapter 9.

If the instructions are for operating on quadword registers, the suffix “q” is required to be added to the instruction intrinsic (as indicated above), otherwise, the registers will be assumed to be doubleword. The data type of the instruction needs to be specified as an additional _{type} suffix to the instruction. Supported types include 8, 16, 32, and 64-bit signed and unsigned integers, as well as 32-bit floating-point. A complete listing of data types is available in [3].

L5.3 LAB EXERCISES

1. Write a fixed-point C code to implement the Newton-Raphson iterative equation. Consider Q15 format for the numbers. Use 16-bit variables for storage. Make sure appropriate amount of scaling/shifting is done to generate the highest precision Q15 format result. Compare the outcome with the outcome using a calculator. Next, adjust the number of Newton-Raphson iterations and explain the effect on the approximated result. What is the best tradeoff between number of iterations and accuracy of the resulting approximation? Examine the effect of lowering the Q format on the outcome. Keep in mind that Q2.13 format needs to be used for the number “2”. Change your code to use 32-bit variables, choose an appropriate Q format, and repeat the above steps.
2. The NEON coprocessor is useful for optimizing performance intensive vector computations. The division operation mentioned earlier is a VFP instruction supporting only one set of operands. Reciprocal estimation and Newton-Raphson iteration functions are available on the NEON coprocessor [4, 5]. A reference implementation of the Newton-Raphson division using the NEON coprocessor is provided in the book software package. Compare the initial estimation from *VRECPE* with the double-precision division result (the reference case) from MATLAB, then add the *VRECPSC* iteration and compare the results as the number of iterations is increased.
3. Write a floating-point C code to compute division by square-root for two numbers b and a by making use of NEON intrinsics. You should use the provided reference code for Newton-Raphson division as the basis for your implementation. Compare the initial estimation with the result produced from the square-root operation performed in MATLAB. Add iterations as before and evaluate the outcome as the number of iterations is increased. How does the rate of convergence for square-root approximation compare to the rate of convergence for the division approximation?

5.7 REFERENCES

- [1] <http://infocenter.arm.com/help/topic/com.arm.doc.dui0491c/BABIIBBG.html> 78

80 5. FIXED-POINT VS. FLOATING-POINT

- [2] <http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dht0002a/ch01s03s02.html> 79
- [3] <http://infocenter.arm.com/help/topic/com.arm.doc.dui0473c/CIHDIBDG.html> 79
- [4] <http://infocenter.arm.com/help/topic/com.arm.doc.dui0204j/CIHCHECJ.html> 79
- [5] <http://infocenter.arm.com/help/topic/com.arm.doc.dui0204j/CIHDIACI.html> 79

CHAPTER 6

Real-Time Filtering

For carrying out real-time filtering, it is required to know how to acquire input samples, process them and provide the result. This chapter addresses these issues towards achieving real-time filtering implementation on the ARM processor of a smartphone.

6.1 FIR FILTER IMPLEMENTATION

An FIR filter can be implemented in C using standard math functions or by using NEON intrinsics. The goal of the implementation is to have a minimum cycle time algorithm. This means that to do the filtering as fast as possible in order to achieve the highest sampling frequency (the smallest sampling time interval). Initially, the filter is implemented in C, since this demands the least coding effort. In Chapter 9 covering optimization, alternative implementations will be considered based on this algorithm. The difference equation $y[n] = \sum_{k=0}^{N-1} B_k * x[n - k]$ is implemented to realize the filter.

Considering Q15 representation here, 16-bit samples need to get multiplied by 16-bit coefficients. In order to store the product in 32 bits, it has to be left shifted by one to get rid of the extended sign bit. Now, to export the product to the output, it must be right shifted by 16 to place it in the lower 16 bits. Alternatively, the product may be right shifted by 15 without removing the sign bit but this will result in a slight loss of precision in the intermediate result accumulator.

To implement the algorithm in C, standard multiplication expressions and the shift operators ‘<<’ and ‘>>’ are used as shown below. Here, `result` is 32 bits wide, while the variables `coefficient` and `sample` are 16 bits wide.

```

result = ( coefficient * sample ) << 1;
result = result >> 16;
```

or

```

result = ( coefficient * sample ) >> 15;
```

82 6. REAL-TIME FILTERING

For the proper operation of the FIR filter, it is required that the current sample and $N - 1$ previous samples be processed at the same time, where N is the number of coefficients. Hence, the N most current samples have to be stored and updated with each incoming sample. This can be done easily via the following code:

```
static void insertNewSample(short inSample) {
 int i;
 // Update array samples
 for(i=0;i<N-1;i++) {
 samples[i] = samples[i+1];
 }
 samples[N-1] = inSample;
}
```

Here, as a new sample comes in, each of the samples is moved into the previous location in the array. As a result, the oldest sample `samples[0]` is discarded, and the newest sample is put into the array location `samples[N-1]`.

Now that the N most current samples are in the array, the filtering operation may get started. All that needs to be done, according to the difference equation, is to multiply each sample by the corresponding coefficient and sum the products. This is achieved by the following code:

```
static short processFIRFilter(short inSample) {
 int i, result = 0;

 // Update array samples
 for( i = 0; i < N; i++ ) {
 samples[i] = samples[i+1];
 }
 samples[N-1] = inSample;

 // Filtering
 for( i = 0; i < N; i++ ) {
 result += (samples[i] * coefficients[i]) << 1;
 }

 return ( result >> 16 );
}
```

This approach adds some overhead to the computation because of the memory changes. Memory accesses are very expensive in terms of processing time, and having many such accesses is not computationally efficient for implementation on ARM processors. It should be noted that the proper way of doing this type of filtering is by using circular buffering. This approach is discussed in the next section.

6.2 CIRCULAR BUFFERING

In many signal processing algorithms, including filtering, adaptive filtering, and spectral analysis, one requires to shift data or update samples, or to deal with a moving window. For example, a Finite Impulse Response (FIR) filter basically consists of a list of coefficients which are multiplied with current and past sampled input signal values. FIR filtering does not involve dependency on previous output values. For a filter with N coefficients, the output $y(n)$ based on the input signal $x(n)$ gets computed via an FIR filter, that is $y(n) = \sum_{k=0}^{N-1} B_k * x(n - k)$. This equation can be realized by using a circular buffer where a moving window of the past $N - 1$ sampled values and the current sampled value is established to compute the output corresponding to the current input sample.

The direct method of shifting data is normally not efficient and uses many cycles. Circular buffering is an addressing mode by which a moving-window effect can be created without the overhead associated with data shifting. In a circular buffer, if a pointer pointing to the last element of the buffer is incremented, it is automatically wrapped around and pointed back to the first element of the buffer. This provides an easy mechanism to exclude the oldest sample while including the newest sample, creating a moving-window effect as illustrated in Figure 6.1.

Some processors such as DSP processor have specialized hardware for circular buffering. However, on ARM processors, such hardware is not available. Here let us consider a C implementation of a circular buffer which could be used on an ARM processor. First let us establish the data structure of a circular buffer:

```
typedef struct CircularBuffer {
 short* buff;
 int writeCount;
 int bitMask;
} CircularBuffer;
```

In the `CircularBuffer` structure, `buff` contains the data and `writeCount` stores the number of times the circular buffer has been written to. The rest of the code for the circular buffer appears below.

84 6. REAL-TIME FILTERING

Figure 6.1: Moving-window effect.

```

CircularBuffer* newCircularBuffer(int size) {
 CircularBuffer* newCircularBuffer =
 (CircularBuffer*)malloc(sizeof(CircularBuffer));
 int pow2Size = 0x01;
 while (pow2Size < size) {
 pow2Size = pow2Size << 1;
 }

 newCircularBuffer->writeCount = 0;
 newCircularBuffer->bitMask = pow2Size-1;
 newCircularBuffer->buff = (short*)calloc(pow2Size,sizeof(short));
 return newCircularBuffer;
}

```

```

void writeCircularBuffer(CircularBuffer* buffer, short value){
 //buff[writeCount % pow2Size] = value;
 //writeCount = writeCount + 1;
 buffer->buff[(buffer->writeCount++) & buffer->bitMask] = value;
}

short readCircularBuffer(CircularBuffer* buffer, int index){
 //return buff[(writeCount - (index + 1)) % pow2Size]
 return buffer->buff[(buffer->writeCount + (~index))
 & buffer->bitMask];
}

void destroyCircularBuffer(CircularBuffer** buffer){
 free((*buffer)->buff);
 (*buffer)->buff = NULL;
 free(*buffer);
 *buffer = NULL;
}

```

Since there is not a specialized hardware for computing the current address in circular buffers on ARM processors, alternative methods typically involve the modulus operation. The use of the `bitMask` field is important since a special case of the modulus operation is used here where the `size` of the circular buffer is a power of two. The modulus operation inherently involves the division operation which is typically a slow instruction to execute. Instead, a bit mask is stored. When the index is bitwise ANDed with the bit mask, only the lower bits of the index remain - effectively the same result that a modulo operation would generate.

The methods to interface with the `CircularBuffer` structure consist of `newCircularBuffer` which initializes the memory locations and the corresponding `destroyCircularBuffer` which releases the memory locations. The `writeCircularBuffer` method inserts the sample given by `value` into `buff` and increments the `writeCount`. Lastly, `readCircularBuffer` returns the value at `index`, where `index` zero corresponds to the newest sample inserted into `buff` and increasing values corresponding to samples further in the past. An implementation of this circular buffer is shown in the following code:

```

static short processFIRFilter(short inSample) {
 writeCircularBuffer(inputBuffer, inSample);
 int i, result = 0;
 for( i = 0; i < N; i++) {

```

86 6. REAL-TIME FILTERING

```
 result += (readCircularBuffer(inputBuffer, i)
 * coefficients[i]) << 1;
 }
 return (result >> 16);
}
```

Although the performance of this method may appear acceptable, it is not the best that can be achieved on ARM processors. To reduce the computational burden of creating a moving window of input samples, an alternative approach known as frame processing is discussed next.

6.3 FRAME PROCESSING

When it comes to processing frames of data, such as when performing FFT or block convolution, triple buffering is an efficient data frame handling mechanism. While samples of the current frame are being collected by the CPU in an input buffer, samples of the previous frame in an intermediate array can get processed during the time left between frame captures. At the same time, the samples of a previously processed frame available in an output array can be sent out. In this manner, the CPU is used to set up the input array and process the intermediate array while processed data is moved from the output array. At the end of each frame or the start of a new frame, the roles of these arrays can be interchanged. The input array is reassigned as the intermediate array to be processed, the processed intermediate array is reassigned as the output array to be sent out, and the output array is reassigned as the input array to collect incoming samples for the current frame. In the FIR filtering method mentioned above, it is required that one keeps a memory of previous signal values. If processing is performed on framed segments of N input signal samples, one requires access to $N + 1 + M$ sample values. This process is illustrated in Figure 6.2.

Depending on the size of the filter M , the overlap could require more than three frames to be kept. Using the technique of frame processing, it is possible to reduce the computational burden of creating a windowed signal by allowing chunks of input data to be sampled, processed, and stored at once instead of performing all of these operations for each sample individually. The following code shows how an input frame of data can be processed using the frame processing method:

```
static void processFIRFilter(short* inputSamples, short*output) {
 int i, j;
 for( i = 0; i < N; i++) {
 inputBuffer[i] = inputBuffer[N + i];
 inputBuffer[N + i] = inputSamples[i];
 }
}
```


Figure 6.2: Triple buffering technique.

```

for( i = 0; i < N; i++) {
 temp = 0;
 for( j = 0; j < N; j++) {
 idx = N + (i - j);
 result += (inputBuffer[idx]*coefficients[j])<<1;
 }
 output[i] = (short) (result >>16);
}

```

In the above code, the input frame size is considered to be equal to the number of coefficients in the FIR filter. Thus, `inputBuffer`, which is an array of type `short`, should be twice the number of FIR coefficients. Index zero in the array corresponds to the oldest sample and index $2N - 1$ corresponds to the newest sample. The first ‘for loop’ performs the operation of shifting the previous frame to the lower half of the array while copying in new samples to the upper half. The second ‘for loop’ implements the FIR convolution. Since `inputBuffer` contains the newest samples in its upper half, the `idx` expression is computed to get the correct sample corresponding to the FIR filter coefficient.

6.4 FINITE WORD LENGTH EFFECT

Due to the fact that memory or registers have finite number of bits, there could be a noticeable error between desired and actual outcomes on a fixed-point processor. The so-called finite

88 6. REAL-TIME FILTERING

word length quantization effect is similar to input data quantization effect introduced by an A/D converter.

Consider fractional numbers quantized by a $b + 1$ bit converter. When these numbers are manipulated and stored in an $M + 1$ bit memory, with $M < b$, there is going to be an error (simply because $b - M$ of the least significant fractional bits are discarded or truncated). This finite word length error could alter the behavior of a system to an unacceptable degree. The range of the magnitude of truncation error ε_t is given by $0 \leq |\varepsilon_t| \leq 2^M - 2^b$. The lowest level of truncation error corresponds to the situation when all the thrown-away bits are zeros, and the highest level to the situation when all the thrown-away bits are ones.

This effect has been extensively studied for FIR and IIR filters (for example, see [1]) Since the coefficients of such filters are represented by a finite number of bits, the roots of their transfer function polynomials, or the positions of their zeros and poles, shift in the complex plane. The amount of shift in the positions of poles and zeros can be linked to the amount of quantization error in the coefficients.

Also, note that as a result of coefficient quantization, the actual frequency response $\hat{H}(e^{j\theta})$ would become different than the desired frequency response $H(e^{j\theta})$. For example, for an FIR filter having N coefficients, it can be easily shown that the amount of error in the magnitude of the frequency response, $|\Delta H(e^{j\theta})|$, is bounded by

$$|\Delta H(e^{j\theta})| = |H(e^{j\theta}) - \hat{H}(e^{j\theta})| \leq N2^{-b} \quad (6.1)$$

6.5 REFERENCES

- [1] J. Proakis and D. Manolakis, *Digital Signal Processing: Principles, Algorithms, and Applications*, Prentice-Hall, 1996. 88

L6 LAB 6: REAL-TIME FIR FILTERING, QUANTIZATION EFFECT AND OVERFLOW

The purpose of this lab is to design and then run an FIR filter written in C on the ARM processor of a smartphone. Also, the quantization effect and overflow are examined. The application shells introduced in the previous labs are used here for collecting audio signal, passing a sampled signal to a C code segment for filtering, and saving the output to a file for analysis. The design of the FIR filter, i.e., generation of filter coefficients, is realized using the MATLAB filter design tool. Other filter design tools may be used for the generation of filter coefficients. The lab experiment involves the implementation of this filter in C code. The base application shell is used here to insert the filtering C code. Note that the previous lab provided a floating-point C code implementation of FIR filtering while the fixed-point C code implementation of FIR filtering is covered here.

L6.1 FILTER DESIGN

To generate the filter coefficients, the Parks-McClellan method is used to design a lowpass filter for the specifications stated below:

```
rpass = 0.1; %passband ripple
rstop = 20; %stopband ripple
fs = 44100; %sampling frequency
f = [1600 2400]; %cutoff frequencies
a = [1 0]; %desired amplitudes

%compute deviations
dev = [(10^(rpass/20)-1)/(10^(rpass/20)+1) 10^(-rstop/20)];

[n,fo,ao,w] = firpmord(f,a,dev,fs); %estimate filter parameters
B = firpm(n,fo,ao,w); %generate filter coefficients
```

This code creates an array of $n + 1$ double precision filter coefficients meeting the above specifications. In order to confirm that the filter matches the specifications, a synthesized signal is considered for testing via the following MATLAB code (see Figure L6.1). This code synthesizes a sinusoidal signal composed of three frequency components. The signal gets filtered and the spectrum of the input and output signals are displayed along with the frequency response of the filter.

```
ts = 1/fs; %sample time
ns = 512; %number of fft points
t = [0:ts:ts*(ns-1)];

%generate test signal to verify filter
f1 = 750;
f2 = 2500;
f3 = 3000;
x = sin(2*pi*f1*t) + sin(2*pi*f2*t) + sin(2*pi*f3*t);

%plot fft of synthesized signal
X = abs(fft(x,ns));
X = X(1:length(X)/2);
frq = [1:1:length(X)];
```

90 6. REAL-TIME FILTERING

Figure L6.1: Frequency spectra.

```

subplot(3,1,1);
plot(frq*(fs/ns),X);
grid on;

%plot normalized frequency of filter
A = 1;
[h,w] = freqz(B,A,512);
subplot(3,1,2);
plot(w/(2*pi),10*log(abs(h)));
grid on;

%plot fft of filtered signal

```

```

Y = filter(B,A,x);
Y = abs(fft(Y,ns));
Y = Y(1:length(Y)/2);
frq = [1:1:length(Y)];
subplot(3,1,3);
plot(frq*(fs/ns),Y);
grid on;

```

L6.2 ARM OVERFLOW DETECTION

A method for detecting when an overflow occurs can be implemented by using ARM arithmetic instructions which update the Application Program Status Register (APSR). By performing an operation using the arithmetic instruction ADDS, the APSR can then be read to determine overflows. The following code shows an implementation of the ADDS instruction in ARM assembly which uses this register:

```

#ifndef __arm__
 .align 2
 .global addStatus
addStatus:
 @ r0 = input A and sum output address
 @ r1 = input B and status output address
 ldr r2, [r0] @ load contents at [r0] into r2
 ldr r3, [r1] @ load contents at [r1] into r3
 adds  r2, r2,  r3 @ add r2 and r3, store in r2
 @ set status flags in APSR
 mrs r3, APSR @ copy APSR to r3
 str r2, [r0] @ store r2 at address [r0]
 str r3, [r1] @ store r3 at address [r1]
 bx lr @ return to caller
#endif __arm__
#elif __arm64__
 .align 2
 .global addStatus
addStatus:
 @ x0 = input A and sum output address
 @ x1 = input B and status output address
 ldr w2, [x0] @ load contents at [x0] into w2
 ldr w3, [x1] @ load contents at [x1] into w3

```

92 6. REAL-TIME FILTERING

```
 adds w2, w2, w3 @ add w2 and w3, store in w2
 @ set status flags in APSR
 mrs x3, NZCV @ copy APSR to x3
 str w2, [x0] @ store w2 at address [x0]
 str w3, [x1] @ store x3's MSB at address [r1]
 ret
#endif
```

Since ARMv7 and ARMv8 instruction sets are used on different iOS devices, the assembly code to check the APSR needs to be implemented properly for each instruction set. The line `#ifdef __arm__` checks at compile time if the supported instruction set is ARMv7. If the instruction set is not ARMv7, it checks if the instructions set is ARMv8 using the `_arm64_` flag. There are some notable differences between the two implementations. ARMv8 uses 64-bit registers, thus the register naming in the assembly code is different. On ARMv8, the register file consists of 64-bit segments R0 through R30. When used in assembly coding, these registers must be further qualified to indicate the operand data size. Registers beginning with *X* refer to full width 64-bit registers whereas registers beginning with *W* refer to 32-bit registers. Also, note that the mnemonic for the status register is APSR on ARMv7 and NZCV on ARMv8. The assembly code segment can then be called from C in the manner shown below:

```
static inline int
addGetStatus(short a, short b, short *c) {
 //performs the operation a+b=c and returns the status register
 int A = a << 16;
 int B = b << 16;
 addStatus(&A,&B);
 (*c) = A >> 16;
 return B;
}
```

After the execution of `addGetStatus`, the register A contains the status register and B contains the result of the addition. The following test cases illustrate the operation of the `addStatus` function.

On an Android platform, `__android_log_print` is used to send the output to LogCat:

```

unsigned int status;
short result;

short A = 32767;
short B = 32767;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

A = 32767;
B = -32768;
status = addGetStatus(A, B, &result);}
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

A = 10;
B = 11;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

A = -10;
B = -10;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

A = 100;
B = -1000;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

A = -100;
B = -32768;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);

```

94 6. REAL-TIME FILTERING

```
A = 32767;
B = 1000;
status = addGetStatus(A, B, &result);
__android_log_print(ANDROID_LOG_ERROR, "Add Status",
 "A: %d, B: %d, C: %d, Status: %#010x", A, B, result, status);
```

On an iOS platform, the same output is shown using the `printf` method:

```
unsigned int status;
short result;

short A = 32767;
short B = 32767;

status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = 32767;
B = -32768;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = 10;
B = 11;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = -10;
B = -10;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = 100;
B = -1000;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = -100;
```

```
B = -32768;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);

A = 32767;
B = 1000;
status = addGetStatus(A, B, &result);
printf("A: %d,B: %d,C: %d,Status: %#010x\n", A, B, result, status);
```

The first half-byte of the `status` word copied from the APSR contains the NZCV (negative, zero, carry, and overflow) bit flags. The outcome from the test cases is shown in Figures L6.2 and L6.3. The first hexadecimal character corresponds to the bits of the NZCV flags. For the case of $2^{15} - 1 + 2^{15} - 1$ (the largest positive value represented by Q15 numbers), one can see the resulting status of 0x9 or binary 1001. This means that the result became negative and produced an overflow.

L6.3 LAB EXERCISES

1. Use the MATLAB code below to design an FIR filter based on the specifications noted. This filter is obtained using a different design method than the one mentioned above via the `fir2()` function of MATLAB. Refer to the MATLAB documentation on how to use this function.

```
f = [0 600 1000 1400 2000 4000]; %frequencies (0 to nyquist)
a = [1.25 2 1 .25 0.1 0]; %desired amplitude response
order = 31; %filter order N
```

Next, quantize the filter by using the MATLAB fixed-point toolbox function `sfi()`. For example, if `coeffs` denotes double precision filter coefficients, `ficoeffs = sfi(coeffs,bits,bits-intgr-1)` can be used to convert to quantized values with `bits` denoting wordlength, `intgr` integer bits, and `intgr-1` fractional bits. If the magnitude of any of the coefficients is greater than or equal to 1, an appropriate amount of integer bits needs to be used. To retrieve quantized coefficients, the function `ficoeffs.data` can be used.

Test your filter using the signal: `chirp(t,0,ts*ns,fs/2)` with `ns` equal to 256 samples. Determine the minimum number of bits needed to represent the coefficients such that the maximum absolute error of the filter in the frequency domain is less than five percent, i.e.,

96 6. REAL-TIME FILTERING

Figure L6.2: LogCat 1.

Figure L6.3: LogCat 2.

the comparison should be between the frequency spectrum of the filtered output based on the quantized filter output and the double precision unquantized filter output.

2. Implement the filter designed above in C using 16-bit short values for the coefficients as well as for the input samples. All computations are to be performed using fixed-point representation.

The filter output may get overflowed due to the multiplications and summations involved in the FIR filtering equation. Develop a scheme to detect such overflows and implement a prevention measure. The most effective way to avoid overflows is by scaling down the input

L6. LAB 6: REAL-TIME FIR FILTERING, QUANTIZATION EFFECT AND OVERFLOW 97

signal magnitude before filtering and then reversing the scaling when the output is returned. Keep scaling the input signal samples by a scaling factor less than one (a scaling factor of 1/2 can be achieved simply by right shifting) until the overflow disappears.

CHAPTER 7

Adaptive Filtering

In this chapter, an adaptive FIR filter is used to model the behavior of an Infinite Impulse Response (IIR) filter. Let us first examine IIR filtering.

7.1 INFINITE IMPULSE RESPONSE FILTERS

An IIR filter has a unit sample response that is infinite in time because of its recursive dependence on previous output values. IIR filters are described according to the following difference equation:

$$y[n] = - \sum_{k=1}^N a_k * y[n-k] + \sum_{k=0}^N b_k * x[n-k] \quad (7.1)$$

where a_k 's and b_k 's denote the coefficients. The recursive behavior of the filter is caused by the feedback provided from the a_k coefficients acting on the previous output terms $y[n-k]$. This is called Direct Form I and the following C code implements it:

```

static float infiniteIR(float inSample) {
 int i;
 float aSum, bSum;

 for( i = 0; i < N; i++ ) {
 x[i] = x[i+1];
 }
 x[N-1] = inSample;

 bSum = 0;
 for( i = 0; i <= N; i++ ) {
 bSum += x[N-i]*b[i];
 }

 aSum = 0;
 for( i = 1; i <= N; i++ ) {
 aSum += y[i-1]*a[i];
 }
}
```

```

 for( i = N-1; i > 0; i--) {
 y[i] = y[i-1];
 }
 y[0] = bSum - aSum;

 return y[0];
}

```

Compared to FIR filters, IIR filters have advantages and disadvantages. IIR filters allow meeting a desired frequency response characteristic via a lower number of coefficients than an equivalent FIR filter, resulting in a lower computation time. FIR filters provide linear phase response whereas IIR filters do not. Unlike FIR filters which have no poles and are thus guaranteed to be stable, special care must be taken with IIR filters. Stability of IIR filters is heavily dependent on quantization. Recall the finite word length effect discussed in previous chapters. The amount of shift in the positions of poles and zeros can be related to the amount of quantization error in the coefficients. For an N th order IIR filter, the sensitivity of the i th pole p_i with respect to the k th coefficient a_k can be derived to be [1],

$$\frac{\partial p_i}{\partial A_k} = \frac{-p_i^{N-k}}{\prod_{\substack{l=1 \\ l \neq i}}^N (p_i - p_l)}. \quad (7.2)$$

This means that the change in the position of a pole is influenced by the positions of all the other poles. That is the reason an N th order IIR filter is normally implemented by having a number of second-order IIR filters in series in order to decouple this dependency of poles and having real value coefficients.

7.2 ADAPTIVE FILTERING

Adaptive filtering is used in many applications such as noise cancellation and system identification. The most common method of adaptive filtering is to modify the coefficients of an FIR filter according to an error signal to adapt to a desired signal. In system identification, the behavior of an unknown system is modeled by comparing the output $d[n]$ of the unknown system with the output $y[n]$ of a known system, in our case an adaptive FIR filter. The difference in the output of the unknown system and the adaptive FIR filter is considered to be the error term $e[n]$, which is used to update the coefficients of the adaptive filter. This process is illustrated in Figure 7.1.

The least mean square (LMS) algorithm is widely used to update each coefficient of the FIR filter according to the following equation:

$$h_n[k] = h_{n-1}[k] + \delta * e[n] * x[n - k] \quad (7.3)$$

Figure 7.1: Adaptive filtering for system identification.

where h 's denote the FIR filter coefficients. The output $y[n]$ converges to $d[n]$. The rate of convergence is governed by the step size δ . Small step sizes ensure convergence at the cost of slow adaptation rate. Larger step sizes lead to faster adaptation at the cost of overshooting the solution. Additionally, the order of the FIR filter used limits how accurately the unknown system can be modeled. A low order filter will likely not be able to produce an accurate model. Conversely, a high order filter might produce an accurate model but the computational complexity of such a filter would be prohibitive for real-time operation purposes.

7.3 REFERENCES

- [1] J. Proakis and D. Manolakis, *Digital Signal Processing: Principles, Algorithms, and Applications*, Prentice-Hall, 1996. [100](#)

L7 LAB 7: IIR FILTERING AND ADAPTIVE FIR FILTERING

This lab consists of two parts. In the first part, the direct form realization of an IIR filter of order N is compared to its cascade form realization (i.e., $N/2$ second-order filters). In the second part, an adaptive FIR filter is used to model or match the IIR filter.

102 7. ADAPTIVE FILTERING

L7.1 IIR FILTER DESIGN

The unknown system that is used as the target for the adaptive FIR filter is an eight-order band pass IIR filter. The MATLAB function *yulewalk* is used here to achieve the desired filter design. Note that the frequency band definitions are decimal numbers ranging from 0 to 1, with 1 representing Nyquist frequency. The actual sampling rate of the input signal is not needed to generate the filter coefficients. The MATLAB code below is used to design the filter with the pass-band from $\pi/3$ to $2\pi/3$ radians and 20dB stop-band attenuation:

```
Nc=8; %8th order IIR
f=[0 0.32 0.33 0.66 0.67 1]; %frequency band definition
m=[0 0 1 1 0 0]; %gain definition
[B,A]=yulewalk(Nc,f,m); %coefficient computation
[h,w]=freqz(B,A); %graph filter response
plot(f,m,w/pi,abs(h), '--');
legend(`Ideal','yulewalk Designed')

%test signal parameters
Fs=8000;
Ts=1/Fs;
Ns=128;
t=[0:Ts:Ts*(Ns-1)];

%generate test signal to verify filter
f1 = 750;
f2 = 2000;
f3 = 3000;
x = 1/3*sin(2*pi*f1*t) + 1/3*sin(2*pi*f2*t) + 1/3*sin(2*pi*f3*t);

%filter the signal
y=filter(B,A,x);
```

The output of the filter can be verified by graphing the filter response in MATLAB as well as the frequency content of the sampled signal and the filtered signal (shown in Figures L7.1 and L7.2). The MATLAB code to produce these comparisons was previously shown in Lab 6 (88).

When performing the implementation on a smartphone target, the stop- and pass-band frequencies and gains may need to be adjusted to hear an audible difference as the frequency response of the filter will scale along with the sampling rate used to record and process audio on the smartphone.

Figure L7.1: IIR filter design.

L7.2 ADAPTIVE FIR FILTER

The adaptive FIR filter implemented here is based on the LMS algorithm. It is designed to adapt to the output of an unknown system, which is considered to be an IIR filter. The following C code performs the adaptation to the output of the IIR filter:


```

float adaptiveFIR(float inSample) {
 int i;
 float error, weight;
 float mu = 0.01f;

 for( i = 0; i < N; i++ ) {
 xf[i] = xf[i+1];
 }
 xf[N-1] = inSample;

 float firOutput = 0.0f;

```

Figure L7.2: Frequency spectra.

```

for( i = 0; i < FIRorder; i++) {
 firOutput += xf[FIRorder-i]*coefficients[i];
}

error = infiniteIR(inSample)-firOutput;
weight = mu*error;

for( i = 0; i < FIRorder; i++) {
 coefficients[i] += weight*xf[FIRorder-i];
}
return firOutput;
}

```

When this method is initially called, the FIR filter uses a null set of filter coefficients. As each sample of a frame is filtered, the FIR coefficients get updated.

L7.3 LAB EXERCISES

1. Use MATLAB to design an 8-order order bandpass IIR filter based on the following specifications:

```
f=[0 0.2 0.4 0.41 1]; %frequency bands
m=[0 1 1 0 0]; %desired gain
```

Study the round-off error between the direct form and the second order cascade form using MATLAB. Use the MATLAB function *tf2sos* to convert the transfer function into cascade form and then apply the filter *sos* as indicated below:

```
Z = x;
for i=1:size(sos);
 Z = filter(sos(i,1:3),sos(i,4:6), Z);
end
```

Examine the effect of various word lengths on the output and report your observations. Recall that you can quantize the filter by using the MATLAB fixed-point toolbox function *sfi()*. For example, if *coeffs* denotes double precision filter coefficients, the expression *ficoeffs = sfi(coeffs,bits,bits-intgr-1)* can be used to convert to quantized values with *bits* denoting wordlength, *intgr* integer bits, and *intgr-1* fractional bits. Although this issue did not arise during the exercise involving FIR coefficient quantization, it needs to be noted that the number of integer bits must be sufficient to accommodate IIR filter coefficients whose magnitude is greater than 1.

First, compare the frequency spectra of the filtered outputs of the direct form filter based on the quantized and unquantized coefficients. Then, compare the frequency spectra of the filtered outputs based on the direct form quantized coefficients and the quantized second-order sections coefficients.

106 7. ADAPTIVE FILTERING

2. Over time, the output of the FIR filter should converge to that of the IIR filter. Confirm this by comparing the output of the two filters or by examining the decline in the error term. Experiment with different step size and δ filter length N and report your observations.

Next, add a delay to the adaptive FIR filtering pipeline to make the real-time processing fail on purpose. A possible solution to address the real-time processing aspect is to update only a fraction of the coefficients using the LMS equation during each iteration. For example, you may update all even coefficients during the first iteration, and then all odd coefficients during the second iteration. Implement such a coefficient update scheme and report the results in terms of the tradeoff between convergence rate, convergence accuracy, and processing time.

Hints (Android target) – The function `clock_gettime` with `CLOCK_MONOTONIC` as the time source can be used to obtain high resolution timing. An implementation of this function is provided in the Android lab source code in the form of a separate C object (`Timer.c`) that can be placed within your code to provide the necessary benchmark timing. Also, the Android-Plot graphing library is used to display the filtering error term in real-time as an audio signal is getting processed. The AChartEngine library is also used to display the initial N -frame error term as shown in Figure L7.3. Graphing implementations are found in `AdaptiveFilter.java` and `ErrorGraphActivity.java` and the dependencies are specified in the `build.gradle` file.

Figure L7.3: Adaptive filter output.

L7. LAB 7: IIR FILTERING AND ADAPTIVE FIR FILTERING 107

Hints (iOS target) – To measure the execution time taken by the signal processing pipeline, the header file mach_time.h can be used. This header measures time in the form of a tick count, which can be easily converted to nanoseconds. You can use this to find the execution time of your code in Objective-C and C. To measure the execution time taken by a C code, the time.h header file can be utilized. The function clock() defined in time.h can be used to calculate the execution time between any two places of the code.

CHAPTER 8

Frequency Domain Transforms

Frequency domain transforms are extensively used in signal processing applications. In this chapter, the Discrete Fourier Transform (DFT), the Fast Fourier Transform (FFT) which is the computationally efficient version of the DFT, are covered.

8.1 FOURIER TRANSFORMS

The Fourier transform pair for discrete aperiodic signals is given by:

$$\begin{aligned}
 & \text{Fourier transform pairs for} \\
 & \text{discrete signals} \\
 \left\{ \begin{array}{l} X(e^{j\theta}) = \sum_{n=-\infty}^{\infty} x[n] e^{-jn\theta}, \quad \theta = \omega T_s \\ x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\theta}) e^{jn\theta} d\theta \end{array} \right. . \quad (8.1)
 \end{aligned}$$

These two equations allow the transformation of signals from the time to the frequency and from the frequency back to the time domain.

8.1.1 DISCRETE FOURIER TRANSFORM

Fourier transform of discrete signals is continuous over the frequency range $0 - f_s/2$. Thus, from the viewpoint of programming, this transform is difficult to implement due to the integration involved. In practice, DFT is used in place of Fourier transform. DFT is the equivalent of Fourier series in the analog domain. However, it should be noted that DFT and Fourier series pairs are defined for periodic signals. These transform pairs are expressed as:

$$\begin{aligned}
 & \text{Fourier series for periodic analog signals} \\
 \left\{ \begin{array}{l} X_k = \frac{1}{T} \int_{-T/2}^{T/2} x(t) e^{-j\omega_0 k t} dt \\ x(t) = \sum_{k=-\infty}^{\infty} X_k e^{j\omega_0 k t} \\ \text{where } T \text{ denotes period and} \\ \omega_0 \text{ fundamental frequency.} \end{array} \right. \quad (8.2)
 \end{aligned}$$

$$\begin{aligned}
 & \text{Discrete Fourier transform (DFT) for periodic discrete signals} \\
 & \left\{ \begin{array}{l} X[k] = \sum_{n=0}^{N-1} x[n] e^{-j \frac{2\pi}{N} nk}, \\ \quad k = 0, 1, \dots, N-1 \\ x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j \frac{2\pi}{N} nk}, \\ \quad n = 0, 1, \dots, N-1 \end{array} \right. . \quad (8.3)
 \end{aligned}$$

The equation describing the DFT transformation can be written as:

$$X[k] = \sum_{n=0}^{N-1} x[n] * W_N^{nk}, \quad k = 0, 1, \dots, N-1, \quad (8.4)$$

where $W_N = e^{-j2\pi/N}$. To compute each term, N complex multiplications and $N - 1$ complex additions are required. For a frame consisting of N input samples, N^2 complex multiplications and $N^2 - N$ complex additions are thus required. It is easy to see that this method is computationally inefficient, in particular when N increases. Here is a typical DFT code in C that appears in [1]:

```

void DFT(Complex* data){
 int i, j;
 int N = data->N;
 float arg, wI, wR;

 float sumXr[N];
 float sumXi[N];

 for (i=0; i<N; i++) {
 sumXr[i] = 0.0f;
 sumXi[i] = 0.0f;

 for(j=0; j<N; j++) {
 arg = 2*PI*i*j/N;
 wI = cos(arg);
 wR = sin(arg);
 sumXr[i] += data->real[j] * wR + data->imaginary[j] * wI;
 sumXi[i] += data->imaginary[j] * wR - data->real[j] * wI;
 }
 }
}

```

```

 for(i=0; i<N; i++) {
 out->real[i] = sumXr[i];
 out->imaginary[i] = sumXi[i];
 }
 }
}

```

This code takes an input structure containing arrays for the real and imaginary components of a signal segment along with the number of samples contained in the signal segment. The DFT is then computed and the input signal is overwritten by the DFT. Notice that this code is computationally inefficient, as it calculates each twiddle factor (`wR` and `wI`) using a math library at every iteration. It is also important to note that the frequency-domain resolution of the DFT may be increased by increasing the size of the transform and zero-padding the input signal. Zero-padding allows representing the signal spectrum with a greater number of frequency bins. In the above code, the size of the transform matches the size of the array provided by the input structure. For example, if the input array is allowed to store four times the length of the original signal with the remaining three-quarters being zero-padded, the resulting transform will contain four times the frequency resolution of the original transform.

8.1.2 FAST FOURIER TRANSFORM

The computational complexity (number of additions and multiplications) of DFT is reduced to $(N/2) \log_2 N$ complex multiplications and $N \log_2 N$ complex additions by using Fast Fourier transform (FFT) algorithms. In these algorithms, N is normally considered to be a power of two. To improve the computational efficiency, the FFT computation utilizes the symmetry properties in the DFT transformation. A typical FFT C code appears below (note that there are many FFT versions, here the FFT implementation in [1] is stated):

```

void FFT(Complex* data){
 int i, j, k, L, m, n, o, p, q, r;
 float tempReal, tempImaginary, cos, sin, xt, yt, arg;
 k = data->N;
 j = 0;
 m = k/2;
 float cosine[k];
 float sine[k];

 for (i=0; i<k/2; i++) {
 arg = -2*M_PI*i/k;
 cosine[i] = cos(arg);
 }
}

```

112 8. FREQUENCY DOMAIN TRANSFORMS

```
sine[i] = sin(arg);
}

//bit reversal
for(i=1;i<(k-1);i++) {
 L=m;

 while(j>=L) {
 j = j-L;
 L = L/2;
 }
 j = j+L;
 if(i<j) {
 tempReal = data->real[i];
 tempImaginary = data->imaginary[i];
 data->real[i] = data->real[j];
 data->imaginary[i] = data->imaginary[j];
 data->real[j] = tempReal;
 data->imaginary[j] = tempImaginary;
 }
}
L = 0;
m = 1;
n = k/2;

//computation
for(i=k; i>1; i=(i>>1)) {
 L = m;
 m = 2*m;
 o = 0;

 for(j=0; j<L; j++) {
 cos = cosine[o];
 sin = sine[o];
 o = o+n;

 for(p=j; p<k; p=p+m) {
 q = p+L;
```

```

 xt = cos*data->real[q] - sin*data->imaginary[q];
 yt = sin*data->real[q] + cos*data->imaginary[q];
 data->real[q] = data->real[p] - xt;
 data->real[p] = data->real[p] + xt;
 data->imaginary[q] = data->imaginary[p] - yt;
 data->imaginary[p] = data->imaginary[p] + yt;
 }
}
n = n>>1;
}
}

```

Note that, unlike in the DFT code, the twiddle factors (`cos` and `sin`) are pre-computed and stored in the `cosine` and `sine` lookup tables, respectively. This function takes the same input structure as the DFT function and performs a transformation which overwrites the input signal with the transformed signal.

8.2 LEAKAGE

When computing DFT, it is required to assume periodicity with a period of N_s samples. Figure 8.1 illustrates a sampled sinusoid which is no longer periodic. In order to make sure that the sampled version remains periodic, the analog frequency should satisfy this condition [1]

$$f_o = \frac{m}{N_s} f_s \quad (8.5)$$

where m denotes number of cycles over which DFT is computed.

When the periodicity constraint is not met, a phenomenon known as leakage occurs. Figure 8.2 shows the effect of leakage on the FFT computation. In this figure, the FFTs of two sinusoids with frequencies of 250 Hz and 251 Hz are shown. The amplitudes of the sinusoids are unity. Although there is only a 1Hz difference between the sinusoids, the FFT outcomes are significantly different due to improper sampling. In Figure 8.2a, it can be seen that the signal energy resides primarily in the 250 Hz band. Leakage causes the signal energy to be spread out to the other bands of the transform. This is evident in Figure 8.2b by the diminished peak at 250 Hz and increased amplitude of the bands to either side of the peak.

8.3 WINDOWING

Leakage can be reduced by applying a windowing function to the incoming signal. In the time domain, a windowing function is shaped such that when it is applied to a signal, the beginning and end taper towards zero. One such window is the Hanning window, shown in Figure 8.3.

Figure 8.1: Periodicity condition of sampling.

An example C code which generates the Hanning window appears below:

```
float* Hanning(int N) {
 float* window = (float*)malloc(N*sizeof(float));
 for(i=0; i<N; i++) {
 window[i] = (float)((1.0-cos(2.0*M_PI*(i+1)/(N+1)))*0.5);
 }
 return window;
}
```

8.4 OVERLAP PROCESSING

It should be noted that windowing introduces distortion of the signal information. Overlap processing is often used to reduce this distortion. Overlap processing is a method by which the time-

Figure 8.2: FFTs of (a) 250 Hz and (b) 251 Hz sinusoids.

domain resolution of the Fourier transform is increased. In overlap processing, instead of processing signal samples in discrete chunks, samples are buffered and shifted through a time-domain window. Each shift through the buffer retains some of the previous signal information, on which the windowing function is applied as illustrated in Figure 8.4. In this figure, the input signal is $x(n) = u(n) - u(n - 221)$ and a Hanning window is generated by calling `Hanning(485)` using the C function provided earlier. The frame size, or shift, is considered to be 221 samples which

Figure 8.3: Hanning window.

Figure 8.4: Fourier transform windowing (from left to right: iteration 1, 2, and 3).

corresponds to the length of a rectangular pulse. This leads to gaining greater resolution in the time-domain.

8.5 RECONSTRUCTION

Reconstruction or synthesis is the process by which a time-domain signal is recovered from a frequency domain signal. It involves performing inverse Fourier transform and overlap-add reconstruction when overlap processing is performed.

8.5.1 INVERSE FOURIER TRANSFORM

The inverse Fourier transform is operationally very similar to the forward Fourier transform. From Equation (8.3), one can see that to recover the time domain signal, the complex conjugate of the twiddle factor W_N can be used while scaling the resulting value by the inverse of the transform size. The code is easily implemented by modifying the code stated earlier for DFT/FFT. An inverse transform C code is shown below.

```
void idFT(Complex* data){
 int i, j;
 int N = data->N;
 float arg, wI, wR;

 float sumXr[N];
 float sumXi[N];

 for (i=0; i<N; i++) {
 sumXr[i] = 0.0f;
 sumXi[i] = 0.0f;

 for(j=0; j<N; j++) {
 arg = 2*PI*i*j/N;
 wI = cos(arg);
 wR = -sin(arg);
 sumXr[i] += data->real[j] * wR + data->imaginary[j] * wI;
 sumXi[i] += data->imaginary[j] * wR - data->real[j] * wI;
 }
 }

 for(i=0; i<N; i++) {
 out->real[i] = sumXr[i]/N;
 out->imaginary[i] = sumXi[i]/N;
 }
}
```

8.5.2 OVERLAP-ADD RECONSTRUCTION

An overlap-add reconstruction is necessary when overlap processing is performed. Once the inverse Fourier transform is computed, this reconstruction involves adding together appropri-

118 8. FREQUENCY DOMAIN TRANSFORMS

ate sections or segments of the signal. Continuing with the example stated earlier, i.e., $x(n) = u(n) - u(n - 221)$, and the analysis window Hanning(485), the segments of the windowing function are overlaid according to the overlap-add frame size of 221 samples, shown in Figure 8.5, with the summation result shown in Figure 8.6. It can easily be seen that the amplitude

Figure 8.5: Overlap-add of analysis window.

Figure 8.6: Analysis window summation.

of the result is not unity but has a periodic modulation with the period being equal to the frame size of 221 samples. Thus, if uncorrected, the output signal would be amplitude modulated with the fundamental frequency of $f_m = f_s/m$, where m is the frame size. This modulation can be removed by modulating the output signal of the overlap-add reconstruction with the inverse signal, shown in Figure 8.7. The final result will be an output signal with the correct amplitude.

Figure 8.7: Synthesis window.

8.6 REFERENCES

- [1] TI Application Report SPRA291. <http://www.ti.com/lit/an/spra291/spra291.pdf> 110, 111, 113

L8 LAB 8: FREQUENCY DOMAIN TRANSFORMS - DFT AND FFT

In this lab, the C implementations of Discrete Fourier Transform (DFT) and Fast Fourier Transform (FFT) are considered.

In the previous filtering labs, although audio data samples were passed in frames (in order to accommodate the requirements of the audio APIs), the actual filtering operation was done on a sample by sample basis using linear convolution. However, in performing DFT (or FFT), the transform requires access to a window of audio data samples which may or may not contain more than one frame of data. This is referred to as frame processing. In frame processing, N samples

120 8. FREQUENCY DOMAIN TRANSFORMS

need to be captured first and then operations are applied to all N samples with the computation time measured in terms of the duration of a frame.

The application shell for this lab resembles that of the previous labs. The code basically follows the same initialization, computation, and finalization methods covered in the previous labs. The DFT and FFT implementations, given in Chapter 8, appear in the file `Transforms.c`. In addition, an audio spectrogram application is provided for the Android and iOS targets by taking into consideration the concepts discussed in the chapter. This app features graphical display of the frequency spectrum and allows the adjustment of the transform parameters (see Figures L8.1 through L8.3).

Figure L8.1: Android spectrogram app graphical display.

L8.1 LAB EXERCISES

1. **Computational Complexity** – Compare the processing time of the DFT versus the FFT implementation of the Fourier transform. Does the DFT meet real-time performance constraints? How does the processing time of the two implementations scale as the transform size is increased?
2. **Linear Convolution** – Consider a linear time invariant system which comprises a bandpass filter with the following specifications:
 - 8000 Hz sampling rate
 - -90 dB stopband attenuation

Figure L8.2: Android spectrogram app main screen and settings menu.

- 800 Hz to 1800 Hz passband
- 100 Hz wide transition bands

Find the output of the system $y(n)$ to an input audio signal $x(n)$ via the overlap and add convolution method. Record the processing time for the case with 256-sample frames as input. It helps to use the MATLAB *fdesign* tool to generate the filter coefficients for this system.

3. **Frequency Domain Filtering** – Solve the previous bandpass filter system in the frequency domain by using two forward and one inverse FFT by using $Y(k) = H(k)X(k)$ (convolution property). For the frequency domain case, consider the results when using 512-point FFTs and 256-sample frames for the following two cases:

Figure L8.3: iOS spectrogram app graphical display.

- Overlap processing with 50% overlap and Hanning windowing
- No overlap and rectangular windowing.

Use the test signals provided to examine both of the filter implementations. Once the frequency domain filtering is completed, copy back the debugged outputs and compare all three filtering outputs using MATLAB. Note that the frequency domain representation may be stored between calls and does not need to be re-computed after the initial computation.

4. **Reconstruction** – Using the test signals provided, how do parameter adjustments such as the transform size, windowing function, window size, and overlap affect the spectrum? Examine how these parameters affect the audio signal when it is synthesized from its frequency spectrum.

CHAPTER 9

Code Optimization

In this chapter, code optimization techniques which often have a major impact on the computational efficiency of C codes are covered. These techniques include compiler optimizations, efficient C code writing, and architecture-specific instructions of the ARM processor. For a better understanding of these techniques, they are illustrated through the signal processing example app of linear convolution. In general, to write an efficient C code, it helps to know how the processor implements it the way it is written.

The subsections that follow are:

- Code Timing
- Linear Convolution
- Compiler Options
- Coding Techniques
- Architecture Specific Instructions

9.1 CODE TIMING

When attempting to increase code efficiency, it is of great help to find out which segment or segments are running inefficiently. This can be achieved by manually timing code segment or segments via a high-resolution system clock. An imprecise way of timing is a time display of the computer being used. A more precise way is to use C clock functions in the header file *time.h* (Android) or *mach_time.h* (iOS). On Android targets, the function *clock_gettime* with the time sources *CLOCK_REALTIME* and *CLOCK_MONOTONIC* (utilizing Java clock functions of *System.currentTimeMillis()* and *System.nanoTime()*) provide timing functionality. The example code segments below indicate how *time.h* is used for this purpose. For Android:

```

struct timespec startTime, stopTime;
clock_gettime(CLOCK_MONOTONIC, &startTime);
/*
-----Code to be analyzed-----
*/
clock_gettime(CLOCK_MONOTONIC, &stopTime);
```

124 9. CODE OPTIMIZATION

```
unsigned long long totalTime = (stopTime.tv_sec - startTime.tv_sec)
 * 1000000000LL + stopTime.tv_nsec - startTime.tv_nsec;
//totalTime contains time elapsed in nanoseconds
```

and for iOS:

```
clock_t start, finish;
start = clock();
/*
-----Code to be analyzed-----
*/
finish = clock();
double elapsedTime = (double)(finish - start)/CLOCKS_PER_SEC;
//elapsedTime contains time elapsed in seconds
```

The variables will show the total execution time of any code placed where the comment section is indicated. More information on timing functionality may be found in the documentation for the relevant C headers.

9.2 LINEAR CONVOLUTION

The linear convolution (FIR filtering) operation provides a good example how a signal processing C code should be written to be computationally efficient. For portability purposes, the FIR filtering C code, which appears below, is implemented by setting up variable storage during initialization and by generating output when the compute method is called:

```
typedef struct FIRFilter { // Data storage structure
 int numCoefficients;
 int frameSize;
 float* coefficients;
 float* window;
 float* result;
} FIRFilter;

FIRFilter* //Data structure initialization
newFIR(int frameSize, int numCoefficients, float* coefficients) {
 FIRFilter* newFIR = (FIRFilter*)malloc(sizeof(FIRFilter));
```

```

newFIR->numCoefficients = numCoefficients;
newFIR->frameSize = frameSize;
newFIR->coefficients =
 (float*)malloc(numCoefficients*sizeof(float));
newFIR->window = (float*)calloc(numCoefficients + frameSize,
 sizeof(float));
newFIR->result = (float*)malloc(frameSize*sizeof(float));

int i;
for(i=0;i<numCoefficients;i++) {
 newFIR->coefficients[(numCoefficients - 1) - i] =
 (float)coefficients[i];
}
return newFIR;
}

void computeFIR(FIRFilter* fir, float* input) {
 int i, j;
 float temp;

 for(i=0; i<fir->numCoefficients; i++) {
 fir->window[i] = fir->window[fir->frameSize + i];
 }
 for(i=0; i<fir->frameSize; i++) {
 temp = 0;
 fir->window[fir->numCoefficients + i] = input[i];
 for(j=0; j<fir->numCoefficients; j++) {
 temp += fir->window[i + j + 1] * fir->coefficients[j];
 }
 fir->result[i] = temp;
 }
}

```

Note that during the initialization, the array describing the coefficients which will be applied during the linear convolution are being flipped into reverse order so that access to the window and coefficients arrays are made using increasing address indices. The data type conversion from short to floating-point is done elsewhere.

9.3 COMPILER OPTIONS

The simplest but an effective optimization step involves specifying the optimization options provided by the compiler. The Android NDK toolchain and Xcode IDE are based on the GCC compiler. Thus, the optimization options provided by GCC can be used when generating native libraries for Android and iOS apps. A complete list of the optimization options can be found on the GNU GCC documentation website:

<http://gcc.gnu.org/onlinedocs/gcc-4.6.0/gcc/Optimize-Options.html>

The compiler allows applying different optimization levels. These levels refer to different optimization flags that the builder enables, and are explained in detail at the above link. The optimization levels considered here are $-O\{0-3\}$, $-Os$, and $-Ofast$. The builder asserts many compilation options by default; among these is the $-Os$ flag which denotes optimization for code size. The $-O0$ option denotes no optimization flags; $-O1$ enables a subset of options; $-O2$ enables more options adding to the ones enabled by $-O1$; and $-O3$ includes all the optimizations added by $-O1$ and $-O2$. The option $-Ofast$ enables optimizations that may result in variables getting truncated or rounded incorrectly for floating-point math operations. For most cases, the $-O3$ option produces the best computational efficiency outcome.

When using Android Studio, the options for C code libraries need to be set using the *build.gradle* file of the app. The optimization flags can be set within the *ndk* block using the *cFlags* directive. An example using the $-O3$ optimization follows:

```
ndk {
 moduleName "yourLibrary"
 abiFilter "armeabi"
 ldLibs "log"
 cFlags "-O3"
}
```

When using Xcode, all options for C code libraries can be set within the Build Settings of the app by changing the Optimization Level under the Apple LLVM 6.1—Code Generation section.

9.4 EFFICIENT C CODE WRITING

The compiler automatically performs common code optimization changes, such as loop reversal or changing division by a constant to multiplication by the reciprocal of the constant. Thus, it may only be necessary to further improve code efficiency by refactoring or manually implementing architecture specific features such as SIMD instructions. Let us examine the changes that can be made to the above linear convolution code to improve its computational efficiency or performance.

For the FIR filter to work properly, it is required to store a sufficient number of previous input samples in memory. Because the generic ARM processor does not support circular buffering, this can be accomplished by using two loops to shift previous samples through an array structure in memory as follows:

```

for(i=0; i<fir->numCoefficients; i++) {
 fir->>window[i] = fir->>window[fir->frameSize + i];
}

for(i=0; i<fir->frameSize; i++) {
 fir->>window[fir->numCoefficients + i] = input[i];
}

```

The array `window` is stored in heap memory using the previously defined FIRFilter structure as these values need to be retained between calls to the compute method. Memory allocation is time consuming and multiple repeated allocations should be avoided if possible.

Another way to improve code performance is to reduce the logic necessary for the loop to operate. Although the above two loops may appear fine, it still takes extra operations to compute the array index and thus the memory address of the desired value. A method involving pointer manipulation can be used as shown in the following code block:

```

void computeFIR(FIRFilter* fir, float* input) {
 int i, j;
 float temp;
 float* windowPtr = fir->>window;

 for(i=0; i<fir->numCoefficients; i++) {
 *windowPtr = windowPtr[fir->frameSize];
 windowPtr++;
 }
 for(i=0; i<fir->frameSize; i++) {
 temp = 0;
 *windowPtr = input[i];
 for(j=0; j<fir->numCoefficients; j++) {
 temp += windowPtr[-j] * fir->coefficients[j];
 }
 windowPtr++;
 }
}

```

128 9. CODE OPTIMIZATION

```
 fir->result[i] = temp;  
 }  
}
```

Using this technique, the memory address of the array is loaded one time before variable overwrites or computations take place. Coming out of the shifting loop, the pointer `windowPtr` refers to the memory location of the first array index that receives a sample from the new frame of audio data due to the post-update incrementing. Using the pointer also removes the need for some logic to accomplish array indexing. In terms of actual instructions generated by the compiler, this version of the code has 6 operations in the second loop as opposed to the original version of the code having 10 operations. Also note, unlike the previous case where the window array was accessed from low index values to high index values, the window array is now being accessed in reverse order.

The instructions to compute the result can be generalized into core instructions, e.g., the multiply-accumulate instruction in linear convolution. Supporting instructions, which add computational overhead, are responsible for memory address generation and transformation, data loading and storage, and branch or loop logic. In comparison to the original code version, the pointer manipulation approach reduces the number of supporting instructions by lowering the overhead for memory address generation but the core computation remains the same.

Many other efficient C code writing techniques are covered in [1] and the reader is referred to this reference.

9.5 ARCHITECTURE-SPECIFIC INSTRUCTIONS

If the performance of a code is not adequately improved by compiler optimization options or by refactoring, one may resort to using architecture-specific optimization. On ARM processors, this consists of using specialized hardware capabilities built into the processor.

9.5.1 TARGET ARCHITECTURE

It is important to compile codes for the proper hardware capabilities of the smartphone target. This subsection is focused on Android targets due to the wide range of target architectures used, whereas iOS only uses ARMv7 and ARMv8 architectures.

A target architecture can be specified by listing the desired ABIs (Application Binary Interfaces) in the file `build.gradle` as indicated below:

```
ndk {  
 moduleName "yourLibrary"  
 abiFilter "armeabi armeabi-v7a mips x86"
```

```

 ldLibs "log"
 cFlags "-O3"
 }
}

```

This generates native libraries compiled specifically for the targets listed in the `abiFilter` directive. For each targeted ABI, the compiler generates a native library which gets included with the application. By default, all available ABIs will be built by the build system. When the application is installed, the corresponding library also gets installed.

Architecture-specific optimizations may be included by setting flags and enabling code sections at compile time. Flags can be set in the `build.gradle` file by checking the target using the `productFlavors` directive as follows:

```

productFlavors {
 armv7 {
 ndk {
 abiFilter "armeabi-v7a"
 cFlags "-mfloating-abi=softfp -mfpu=neon -march=armv7-a
 -DMETHOD=1"
 }
 }
}

```

Code sections can then be enabled or disabled depending on the flags set when the library is getting compiled. This allows architecture specific optimizations to be included in one main set of source files. As noted below, the `METHOD` flag is defined to enable NEON code blocks:

```

#if METHOD == 1
 /* Normal code */
#elif METHOD == 2
 /* NEON code */
#endif

```

Note that this is only one case and the Gradle build system allows compilation of completely separate source sets for different architectures. This eliminates the need for using compiler flags for source code selection when building for different architectures. In addition, separate compilation flags may be set for each product flavor, allowing one to fine-tune to a specific architecture. It is

130 9. CODE OPTIMIZATION

to be emphasized that this discussion of the Gradle build system may change due to the relatively recent release of Android Studio as well as the continued development effort by Google on the Android Studio IDE.

9.5.2 ARM HARDWARE CAPABILITIES

Often, significant gains in performance can be acquired by enabling compilation for the hardware architecture version that is being used. For example, the compilation setting *armeabi* refers to processors up to ARMv6. When using ARMv7, the compilation setting *armeabi-v7a* provides additional instruction sets such as Thumb-2 and VFPv3 (vector floating-point). One major disadvantage of ARMv6 is the absence of a hardware floating-point unit. This results in floating-point operations to be performed via software routines instead of a dedicated hardware. ARMv7 allows hardware floating-point operations with the addition of the VFPv3 instruction set. Another feature introduced with ARMv7 is the Advanced SIMD instruction set provided by the NEON Media Processing Engine (NEON MPE) or coprocessor. These instructions are similar to the MMX and SSE SIMD (single instruction, multiple-data) instruction sets on Intel processors.

The Advanced SIMD instruction set includes many functions specifically targeted for signal processing applications. For example, in the linear convolution code, the core multiply-accumulate statement consists of a multiply operation followed by an addition operation. This causes a value getting rounded after both of the multiplication and the addition operations are completed. By using VFPv4, this can be accomplished in one fused multiply-accumulate instruction resulting in only one rounding.

9.5.3 NEON INTRINSICS

Although SIMD instructions can be used when writing hand-optimized assembly code, this approach would be cumbersome and time consuming. Fortunately, a mechanism to come close to this approach is the use of NEON intrinsics within a C code by using the functions provided in the header *arm_neon.h*. This was encountered during a previous lab involving the Newton-Raphson iteration for finding inverse and square root of a number.

However, it is important to note that the use of intrinsics has drawbacks in terms of aligned data. Aligned data refers to data stored in memory such that the base address is a multiple of powers of two, and data accesses are performed on the same data stride length. For ARM, an effective data alignment would be the one that matches the size of a cache line in level 1 cache. For example, on the Cortex-A15 ARM processor, the cache line size is 64 bytes. Aligned data loads allow the processor to read ahead in memory and load data into the level 1 cache before it is read into the register file, resulting in decreased loading times. Aligned data loads cannot be performed when using intrinsics, and memory pointer increments cannot be done as part of load or store operations. The only way to incorporate these features is via assembly code.

Now, let us consider the situation involving floating-point arithmetic. The filtering code version when using NEON intrinsics is stated below:

```

void computeFIR(FIRFilter* fir, float* input) {
 int i, j;
 float32x4_t freg1, freg2, freg3; //temporary registers
 float32_t* coeffsPnt; //temporary pointer to coefficients array

 //temporary pointers to window buffer
 float32_t* windowPnt1 = fir->window;
 float32_t* windowPnt2 = &(fir->window[fir->frameSize]);

 //Assuming the number of coefficients is a multiple of 4
 for(i=0; i<fir->numCoefficients; i+=4) {
 //load elements starting at window[numCoefficients + i]
 //and shift to window[i]
 freg1 = vld1q_f32(windowPnt2);
 windowPnt2 += 4;
 vst1q_f32(windowPnt1, freg1);
 windowPnt1 += 4;
 }
 for(i=0; i<fir->frameSize; i+=4) {
 freg1 = vld1q_f32(input); //load first four elements of input
 input += 4;

 vst1q_f32(windowPnt1, freg1); //store in window buffer
 windowPnt1 += 4;
 }
 for(i=0; i<fir->frameSize; i++) {
 windowPnt2 = fir->window + 1 + i; //copy pointers
 coeffsPnt = fir->coefficients;

 freg3 = vdupq_n_f32(0.0); // initialize accumulator to zero

 for(j=0; j<fir->numCoefficients; j+=4) {
 //load four elements of input
 freg1 = vld1q_f32(windowPnt2);
 windowPnt2 += 4;

 //load four filter coefficients
 freg2 = vld1q_f32(coeffsPnt);

```

132 9. CODE OPTIMIZATION

```
coeffsPnt += 4;

//multiply-accumulate - freq3 = freq1*freg2+freg3
freq3 = vmlaq_f32(freq3, freq1, freq2);
}

//save output
fir->result[i] = (freq3[0] + freq3[1] + freq3[2] + freq3[3]);
}
```

The overall result is the same as the previous code versions, but now the linear convolution result is computed with vectors containing four elements each.

9.6 REFERENCES

- [1] A. Sloss, D. Symes, and C. Wright, *ARM System Developer's Guide*, Morgan Kaufmann Publishers, 2004. [128](#)

L9 LAB 9: CODE OPTIMIZATION

The purpose of this lab is to experiment with the optimization steps discussed above. These steps include changing compiler settings, writing efficient code constructs, and using architecture-specific instructions for the ARM processor. The FIR filtering (linear convolution) example is considered as a model case to show the effects of these steps on the real-time throughput.

Consider a lowpass filter whose passband covers the human vocal frequency range. The specification used to generate the filter in MATLAB is shown below:

```
rpass = 0.1; %passband ripple
rstop = 20; %stopband ripple
fs = 48000; %sampling frequency
f = [3000 3570]; %frequency bands
a = [1 0]; %desired amplitudes
dev = [(10^(rpass/20)-1)/(10^(rpass/20)+1)10(-rstop/20)]; %deviations
[n,fo,ao,w] = firpmord(f,a,dev,fs); %estimate
B = firpm(n,fo,ao,w); %compute coefficients
```

The above MATLAB code produces the coefficient array B containing 128 coefficients. The shell for this lab provides the timing and linear convolution functions.

L9.1 COMPILER OPTIONS

Using the filter specified above and a sampling rate of 48 kHz, run the filter by enabling different optimization levels and report the processing times achieved. Use the recording function and wait until the reported frame time stabilizes, or use a sufficiently long test signal (~ 20 seconds) and record the processing time for the signal.

L9.2 TARGET ARCHITECTURE (ANDROID)

Using a target smartphone which supports armeabi-v7a, enable the abiFilter for armeabi-v7a in the ndk section of the build.gradle file and enable the hardware floating-point by setting the cflags to `-mfloating-abi=softfp -mfpu=neon-vfpv4 -O3` and re-run the experiment. Compare the processing time obtained with armeabi versus armeabi-v7a.

L9.3 CODE MODIFICATION

Implement the linear convolution algorithm using the discussed pointer manipulation technique and report the processing time. Compare the processing time when using floating-point values for the filter coefficients with the processing time when using double precision format for the filter coefficients. This can be done by changing the data type of the coefficient storage array. For these experiments, use the `-O3` compiler optimization setting.

Advanced SIMD (Floating-Point)

Implement the linear convolution algorithm by using NEON intrinsics alongside the pointer manipulation technique by using the flag METHOD described earlier. Run the code and report the processing time. Indicate whether the processing time using NEON matches with that of the other versions.

Advanced SIMD (Fixed-Point)

Use NEON to implement the filter using fixed-point arithmetic. Use Q15 format to quantize and export the filter coefficients via MATLAB. Report the processing time of this fixed-point implementation version and compare the output signal with that of the floating-point implementation version.

The following links provide information on the NEON saturating instruction type, including the instruction VQDMLAL:

<http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dui0473c/CJAEFAIC.html>

<http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.dui0489i/CIHGJIHD.html>

134 9. CODE OPTIMIZATION

The instruction VQDMLAL performs the operation $z = z + ((x * y) \ll 1)$, where x and y are in Q15 and z is in Q31 format. If the instruction causes overflow, the result is saturated as described in the links.

CHAPTER 10

Implementation via Simulink/MATLAB

This chapter presents the steps one needs to take in order to run a signal processing algorithm designed in Simulink or MATLAB on the ARM processor of smartphones, which was first discussed in [1]. The steps are conveyed by transitioning the linear convolution filtering algorithm as a Simulink model to smartphone. This chapter also shows how MATLAB script can be embedded into Simulink models for smartphone deployment. Considering that Simulink programming is widely used in signal processing, the approach presented in this chapter is beneficial due to the ease with which a signal processing algorithm may be adapted to run on smartphones.

In addition to the most recent available versions of MATLAB and Simulink from MathWorks, the appropriate support package for the smartphone platform is required. For Android targets the package “Simulink Support Package for Samsung GALAXY Android Devices” is required to be installed, and for iOS the package “Simulink Support Package for Apple iOS Devices.” More details on these packages are available at the MathWorks websites:

<http://www.mathworks.com/help/supportpkg/android/index.html>
<http://www.mathworks.com/hardware-support/ios-device-simulink.html>

These links provide setup instructions as well as explanation for the Simulink blocks that provide access to the sensors and outputs of smartphones.

10.1 SIMULINK MODEL DESIGN

Simulink is a block-based extension of MATLAB that allows systems to be coded in a graphical way referred to as a model. Simulink is widely used for the programming of signal processing algorithms. The support package incorporates a library of Simulink blocks that enables various smartphone i/o and sensor devices to be used in Simulink models as either input blocks or output blocks. For example, the Audio Capture block enables frame-based recording of stereo audio signals using the microphones of the smartphone. These blocks are incorporated into the model and allow capturing signals and outputting processed signals. What follows is meant to serve as a guideline for implementing a linear convolution filtering algorithm via a Simulink model.

The first step is to open MATLAB and create a new Simulink model using the New > Simulink Model dropdown menu. After the model is opened, Simulink blocks may be added by opening the Library Browser from the View menu. Within the Simulink Library Browser, locate the Simulink Support Package for the smartphone platform in the listing and click on it to

136 10. IMPLEMENTATION VIA SIMULINK/MATLAB

display the available Simulink blocks. For this example, the Audio Capture and Audio Playback blocks are needed for signal input and output. To add these blocks to the model, drag them from the Library Browser to the Simulink model workspace. Next, the filtering component needs to be added to the model. Locate the DSP System Toolbox in the library listing and navigate down to *Filtering > Filter Implementation*. From the block listing, the Discrete FIR Filter block can be added to the model using the same dragging procedure as before. When this is done, the model should appear similar to that shown below in Figure 10.1:

Figure 10.1: Simulink model with unlinked blocks.

Connections between the blocks must be added following the highlighted lines, with the final model layout appearing as shown below in Figure 10.2:

Figure 10.2: Simulink model with block links.

Parameters for the blocks may then be changed by double clicking on the block to be configured. Set the Frame Size of the Audio Capture block to 1024 samples and 16 kHz sampling rate. Next, open the configuration for the Discrete FIR Filter block and go to the Data Types tab. Set the Output word length to “Inherit: Same as Input” and check the “Saturate on integer overflow” option. In the Main tab, the filter coefficients can be set from a pre-computed transfer function in array form. The coefficients are shown below together with the Data Types screen in Figure 10.3.

Figure 10.3: Simulink FIR filter block configuration.

The model is now ready to be deployed to a smartphone. Set the simulation stop time to inf. Now navigate to the Tools > Run on Target Hardware menu and select the Prepare to Run... option. From the window that opens, select the smartphone target and click OK to save the setting. From the main model view, it is now possible to click the Deploy to Hardware button and the model should automatically be built and installed on a connected smartphone. When the model is installed, it will immediately start running and processing data. In the next subsection, the MATLAB code block approach for the deployment on smartphones is presented.

10.2 MATLAB CODE BLOCKS

MATLAB code blocks allow MATLAB functions to be incorporated into a Simulink model. MATLAB code blocks can be added to a Simulink model by dragging the MATLAB Function block from the Simulink Library Browser. The block is located under the Simulink > User-Defined Functions category.

Continuing with the above Simulink example, the same filter is implemented here as a MATLAB function and incorporated into the Simulink model. Start by replacing the Discrete FIR Filter block from the previous model with a MATLAB Function block. Double click the block and the MATLAB editor will open showing the function code of the block. The default code will simply pass through the input to the output. Inputs to the function block retain the data type of the previous Simulink block, and outputs must match the data type of the subsequent Simulink block. The MATLAB code for the FIR filtering function is shown below:

```
function y = fcn(u)
B = [0.0311877009838756 -0.0146995512360664 -0.0819729557864041
0.00273929607168683 0.186691140568207 0.378547772724477
0.378547772724477 0.186691140568207 0.00273929607168683
-0.0819729557864041 -0.0146995512360664 0.0311877009838756];

persistent buffer;

if isempty(buffer)
 buffer = zeros(2, size(u, 1) + size(B, 2));
end

buffer = [buffer(:, end-size(B,2)+1 : end) double(u.')];

filtered = int16(filter(B, 1, buffer));
filtered = filtered( : , size(B, 2) + 1 : end);
y = filtered.';
```

This function uses the same filter coefficients specified previously. In order to properly perform the filtering operation, a buffer of previous input samples is maintained in a persistent array. In this case, one call to the MATLAB block equates to one frame of audio data due to the Audio Capture block output. On the initial call to the function, it is initialized to zero with a data type of double-precision floats. The filter coefficients stored in the B array are also double-precision. After initialization, the buffer is shifted and the input is converted to double-precision, trans-

posed, and stored in the upper portion of the buffer. The transpose operation is necessary because the MATLAB function filter (B , A , X) operates using rows as channels whereas the input has channels defined as columns. Once the data are stored in the buffer, the samples are filtered and the result is converted back to int16 which is the data type expected by the Audio Playback block. Finally, the output of the filter function is truncated to retain the newest filtered samples and the output transposed and passed along to the MATLAB function output variable.

Although many of the built-in MATLAB functions will work with the Simulink coder, not all are supported. In cases where the functions would not work, they need to be implemented manually by the programmer. In general, MATLAB Function blocks allow a wide range of signal processing functionality. The most important consideration when using these blocks is awareness of input and output data types. A persistent variable storage can be accomplished by declaring the persistent variable and performing a one-time initialization. After this declaration and initialization, any data may be retained between calls to a block. With these techniques, practically any signal processing algorithm, whether in the form of MATLAB code or as a Simulink model, can be compiled to run on Android or iOS smartphones.

10.3 REFERENCES

- [1] R. Pourreza-Shahri, S. Parris, F. Saki, I. Panahi, and N. Kehtarnavaz, “From Simulink to Smartphone: Signal processing Application Examples,” *Proceedings of IEEE ICASSP Conference*, Australia, April 2015. [135](#)

Authors' Biographies

NASSER KEHTARNAVAZ

Nasser Kehtarnavaz is Professor of Electrical Engineering at University of Texas at Dallas. His research areas include digital signal and image processing, real-time processing on embedded processors, pattern recognition, and biomedical image analysis. He has published more than 300 articles in these areas and 8 other books pertaining to signal and image processing. He regularly teaches applied digital signal processing courses, for which this book is intended. Dr. Kehtarnavaz is a Fellow of IEEE, a Fellow of SPIE, and a licensed Professional Engineer. Among his many professional activities, he is serving as Editor-in-Chief of Journal of Real-Time Image Processing.

SHANE PARRIS

Shane Parris received his BS degree in Electrical Engineering from University of Texas at Dallas in 2013. He is currently pursuing his MS degree in Electrical Engineering at the University of Texas at Dallas. His research interests include signal and image processing, and real-time implementation of signal and image processing algorithms.

ABHISHEK SEHGAL

Abhishek Sehgal received his BE degree in Instrumentation Technology from Visvesvaraya Technological University in India in 2012. He is currently pursuing his MS degree in Electrical Engineering at the University of Texas at Dallas. His research interests include signal and image processing, and real-time implementation of signal and image processing algorithms.

Index

- Android App
 - Activity, 23
 - Layout, 24
 - Lifecycle, 24
 - Manifest File, 56
 - Permissions, 56
 - TextView, 24, 30
- Android Implementation, 2
 - Adding JNI Support, 25
 - Audio Signal Sampling, 52
 - C Implementation, 28
 - Code Timing, 106
 - Data Flow, 52
 - Gradle Configuration, 25, 27, 31, 126, 128
 - Overflow Detection, 92
 - Recording Buffer Size, 57
 - Recording Channels, 57
 - Recording Sample Format, 57
 - Recording Sampling Rate, 57
- Android Tools
 - Emulator, 17
 - Emulator Snapshot, 20
 - Environment Variables, 13
 - LogCat, 31
 - Native Development Kit, 2
 - Running an App, 31
 - SDK Manager, 17
 - Software Tool Installation, 11
- Arithmetic Operation
 - Division, 75
 - Square Root, 76
 - Trigonometric, 76
- ARM Architecture, 4, 128
 - 64-bit Architecture, 92
 - Advanced SIMD, 4
 - ALU, 4
 - Application Program Status Register, 95
 - ARM Versions, 130
 - Barrel Shifter, 4
 - Data Flow, 4
 - Instruction Pipeline, 4
 - Instruction Set, 4
 - Instruction Sets, 130
 - Memory Alignment, 130
 - Overflow Detection, 92
 - Register File, 4, 92
- Circular Buffer, 83
 - Address computation, 85
 - C Implementation, 83
 - Moving-window effect, 83
 - Usage example, 85
- Code Optimization, 123
 - Code Timing, 123
 - Loop Optimization, 127
 - Loop overhead, 128
 - Pointer Manipulation, 127
- Compiler Options, 126
- Filter Implementation, 81
 - Adaptive Filtering, 99, 100, 103

144 INDEX

- Causality, 81
- Filter Design, 89, 102
- Finite Impulse Response, 81
- FIR Implementation using NEON, 130
- Frame Processing, 87
- IIR C Implementation, 99
- IIR Filter Stability, 100
- Infinite Impulse Response, 99
- Linear Convolution, 82, 124
- MATLAB, 138
- Moving window, 127
- Simulink, 135
- Stability, 88
- Finite Word Length Effect, 87
- Frame Processing, 86, 119
 - Triple buffering, 86
- Frequency Domain Transform, 109
 - Aliasing, 50
 - Bandwidth, 49
 - DFT C Implementation, 110
 - Discrete Fourier Transform, 109
 - Fast Fourier Transform, 111
 - FFT C Implementation, 111
 - Fourier Transform, 109
 - Fourier Transform Pairs, 47
 - Frequency Response, 49
 - Inverse DFT C Implementation, 117
 - Inverse Fourier Transform, 117
 - Leakage, 113
 - Over-sampling, 51
 - Overlap Processing, 114
 - Overlap-Add Reconstruction, 117
 - Synthesis, 116
 - Twiddle Factor, 111
 - Under-sampling, 50
 - Windowing, 113
- Gradle
 - abiFilter, 129
- cFlags, 129
- productFlavors, 129
- Hanning Window, 114
- iOS Implementation, 3
 - App Environment Setup, 40
 - Audio File Format, 62
 - Audio Signal Sampling, 61
 - Build Settings, 126
 - C Implementation, 42, 66
 - Code Timing, 107
 - Data Flow, 61
 - Debugging, 43
 - Executing Native Code, 43
 - Layout Creation, 40
 - Native Code Inclusion, 37
 - Recording API, 61, 62
 - Recording Callback, 63
 - Recording Parameters, 62
 - Tools, 37
 - User Interaction Events, 41
- Java Native Interface, 11, 59
 - Data Type Conversions, 34
 - Fully Qualified Name, 28
 - Method I/O, 34
 - Native Code Declaration, 29
 - Native Method, 28
- Least Mean Squares, 100
 - Rate of Convergence, 101
- LogCat, 31
 - `_android_log_print()`, 31
 - C Header, 31
 - Gradle Configuration, 31
- NEON SIMD Coprocessor, 78
 - Application Program Status Register, 91
 - Instruction Types, 133
 - Intrinsic Function, 78, 130
 - Saturating Instruction, 133

- Newton-Raphson Method, 75–77
Number Format
 2's-complement, 69
 Dynamic Range, 69
 Floating-Point, 73
 Floating-Point Ref. IEEE 754 Spec., 73
 Overflow, 74
 Q-format, 69
 Q-format Multiplication, 72
 Q-format Precision Loss, 72
 Truncation error, 88
Overflow Detection, 91
Quantization
 Error, 51
Noise, 51
Signal Sampling, 47
 Analog Frequency, 47
 Digital Frequency, 47
 Nyquist rate, 49
 Quantization, 51
Smartphone Implementation
 Android, 20
 iOS, 37
MATLAB/Simulink, 135
Shells, 2, 3
Software Package, 8
Tools, 1