

Digitální SIGNÁLOVÉ procesory

Přehled DSP,
základní vlastnosti, rozdělení, architektura,
typické výpočetní jednotky, aplikace DSP

Obsah přednášky

- Digitální signálový procesor (DSP) – příklady použití DSP
- Typické aplikace DSP v praxi
- Architektura DSP, hlavní rysy
- Základní rozdělení (třídění) DSP
- Zobrazení čísel na DSP – výpočty, aritmetika
- Výpočetní jednotky (ALU, MAC, SHIFT registr)
- Přední výrobci DSP - základní přiblížení výkonových řad DSP
- Jak optimalizovat výběr procesoru

Když se řekne DSP ...

- DSP - zkratka z angl.slov **Digital Signal Processor** (digitální signálový procesor), eventuelně též velmi často užívané spojení **Digital Signal Processing** (číslicové zpracování signálu)
- DSP - procesor speciálně navržený pro číslicové zpracování digitálně reprezentovaných signálů zejména v real-time aplikacích

Uspořádání jednoduchého číslicového systému na bázi DSP

Typické oblasti využití DSP

Typické příklady použití DSP v praxi

- Telekomunikace → Přenos hlasu, datová komprese, potlačení echa, filtrace, modulace, přepínání hlasových kanálů, wireless LAN
- Komerce → Zpracování obrazu a zvuku, komprese dat, speciální obrazové efekty, kamery, fotoaparáty, spotřební elektronika, mobilní telefony
- Průmysl → Monitoring a řízení procesů, nedestruktivní testování, CAD a podpůrné návrhové nástroje, aplikace v automobilovém průmyslu
- Armáda → RADAR, SONAR, zabezpečená komunikace, raketové systémy
- Vesmír → Zpracování obrazové informace např. z dalekohledů, TV, komprimace dat, analýza dat z inteligentních dálkově řízených senzorů
- Výzkum, věda → Monitoring zemětřesení & analýza a sběr dat, simulace a modelování, spektrální analýza (FFT)
- Medicína → Zobrazovací diagnostické metody (CT, MR, ultrazvuk), analýza elektrokardiogramů,

Příklad použití DSP – ULTRAZVUK (blokové uspořádání)

Příklad použití DSP – IP kamera (blokové uspořádání)

Příklad: modul pro embedded zařízení

- modul pro embedded bezdrátové aplikace (**BlueTechnix**)
- použit procesor ADSP-BF518
- obsahuje napájení, 32 SDRAM a FLASH paměť
- cena okolo 230 Euro
- rozměry : 28 x 28 mm

Vývojový kit pro signálové procesory ADSP BF548

Často používané zkratky v oblasti DSP

- ALU **A**rithmetic / **L**ogic **U**nit
- MAC **M**ultiplier / **A**ccumulator
- DAG **D**ata **A**ddress **G**enerator
- MIPS **M**illion **I**nstructions **p**er **S**econd
- MMACS **M**illion **M**ultiply **A**ccumulate **C**ycles **p**er **S**econd
- MFLOPS **M**illion **F**loating-**P**oint **O**perations **p**er **S**econd
- DMA **D**irect **M**emory **A**ccess
- PCI **P**eripheral **C**omponent **I**nterconnect
- SIMD **S**ingle **I**nstruction **M**ultiple **D**ata
- RISC **R**educed **I**nstruction **S**et **C**omputer

Architektura signálových procesorů – obecné hlavní rysy

- **Harvardská architektura** - oddělená programová a datová paměť, každá paměť využívá vlastní sběrnici
- **Omezená instrukční sada (RISC jádro)**
- **Pipeline** technologie (fetch, decode, execute, access, writeback)
- **Optimalizována** pro zpracování toku dat – HW podpora:
 - ✓ kruhových bufferů (výhodné pro výpočet FIR, automatická adresace operandů)
 - ✓ bitová reverzace (vhodné pro výpočet FFT)
- **Speciální instrukce typu SIMD** (single instruction, multiple data)
 - ✓ např. $AX_0 = DM(I_0, M_0)$, $AY_0 = PM(I_1, M_2)$, $AR = AX^*AY$;
- **Speciální aritmeticko-logické jednotky (ALU, MAC)**
 - ✓ rychlé násobení dvou operandů s přičítáním v rámci jednoho instrukčního cyklu

Architektura signálových procesorů – obecné hlavní rysy

- **Bootování procesoru** – načtení programového kódu z externí paměti či periférie (externí paměti nejsou tak rychlé, aby mohly pracovat na stejné frekvenci jako DSP – opět to umožňuje vyšší výpočetní výkon)
- Obsahuje vícekanálový **řadič DMA** – lze např. využít při přenosu dat z periférie do paměti procesoru bez zatížení vlastního procesoru
- **Pro komunikaci** s okolním světem – existuje celá řada standardních komunikační rozhraní (sériový port, CAN, SPI, Ethernet, I2C, atd. - záleží na zvoleném typu DSP)
- **Výkonné DSP** nabízejí podporu např. pro **SDRAM**, nebo **HOST rozhranní** pro integraci do víceprocesorového systému
- Obsahuje-li DSP např. HW násobičky 16x16b, lze jej fiktivně rozdělit na dvě pro násobení dvou čísel s polovičním rozlišením (2x 8x8b)

Základní rozdělení (třídění) DSP

- Podle použité aritmetiky
 - ✓ aritmetika s pevnou řádovou čárkou (fixed-point)
 - ✓ aritmetika s pohyblivou řádovou čárkou (floating-point)
norma **IEEE 754**)
- Podle šířky datové sběrnice
 - ✓ 16-bitové (typicky)
 - ✓ 24-bitové
 - ✓ 32-bitové
- Podle počtu jader procesoru
 - ✓ jednojádrové
 - ✓ vícejádrové (2,4)

Zobrazení čísel v DSP: fixed-point formát (16-bit přesnost)

■ Celé číslo bez znaménka (unsigned)

- ✓ Rozsah zobrazovaných čísel : 0 – 65535

Číslo	Dekadický ekvivalent
0x0000	0
0x0001	1
0x7FFF	32767
0x8000	32 768
0xFFFF	65 535

■ Celé číslo se znaménkem (signed)

- ✓ Čísla vyjádřené v dvojkovém doplňku
- ✓ Poloviční rozsah než unsigned :
 -2^{31} až $2^{31}-1$

Číslo	Dekadický ekvivalent
0x0000	0
0x0001	1
0x7FFF	32767
0x8000	-32768
0xFFFF	-1

Zobrazení čísel v DSP: fixed-point formát (16-bit přesnost)

■ 16-bit desetinné číslo se znaménkem (fractional signed 1.15)

- ✓ Doporučovaný a zároveň nejvíce používaný formát při výpočtech
- ✓ Čísla vyjádřené v dvojkovém doplňku

Pozice desetinné čárky

Formát 1.15 (přesnost 16 bitů)

Číslo	Dekadický ekvivalent
0x0001	0.000 031
0x7FFF	0.999 969
0xFFFF	-0.000 031
0x8000	-1.000 000

Formát 1.31 (přesnost 32 bitů)

Číslo	Dekadický ekvivalent
0x0000 0001	0.000 000 000 465
0x7FFF FFFF	0.999 999 999 534
0xFFFF FFFF	-0.000 000 000 465
0x8000 0000	-1.000 000 000 000

Zobrazení čísel v DSP: obecný fixed-point (16-bit přesnost)

- Obecný formát 16-bit desetinného čísla se znaménkem (fractional signed M.N)

Příklad : obecný formát fractional 13.3

Je-li MSB znamínkový bit, pak se jedná o **signed fractional**

Desetinné formáty čísel a jejich rozsah (16-bit přesnost)

Formát	M	N	Max. kladné číslo dekadicky	Max. záporné číslo dekadicky	Hodnota 1 LSB dekadicky
1.15	1	15	0,999969482421875	-1	0,000030517578125
2.14	2	14	1,99993896484375	-2	0,00006103515625
3.13	3	13	3,9998779296875	-4	0,0001220703125
4.12	4	12	7,999755859375	-8	0,000244140625
5.11	5	11	15,99951171875	-16	0,00048828125
6.1	6	10	31,9990234375	-32	0,0009765625
7.9	7	9	63,998046875	-64	0,001953125
8.8	8	8	127,99609375	-128	0,00390625
9.7	9	7	255,9921875	-256	0,0078125
10.6	10	6	511,984375	-512	0,015625
11.5	11	5	1 023,96875	-1 024	0,03125
12.4	12	4	2 047,9375	-2 048	0,0625
13.3	13	3	4 095,875	-4 096	0,125
14.2	14	2	8 191,75	-8 192	0,25
15.1	15	1	16 383,5	-16 384	0,5
16.0	16	0	32 767	-32 768	1

Zobrazení čísel v DSP: floating-point formát

- Využívá se definic dle standardu **IEEE 754**
- Existují (stejně jako na PC platformě v C nebo C++) formáty:
 - ✓ **single precision** 32 bit (viz. tabulka),
 - ✓ **double precision** 64 bit (1S + 11E + 52M)
 - ✓ **extended** 80 bit (1S + 15E + 64M)
 - ✓ **quadruple** 128 bit. (1S + 15E + 112M)
- Normalizované číslo: nejvyšší bit mantisy nastaven na log. 1

Příklad: single precision

bit	31	30 29 ... 24 23	22 21 ... 2 1 0
význam	S	Exponent (8 bitů)	Mantisa (23 bitů)

Vztah pro přepočet :

$$\text{hodnota}_{\text{single_float}} = (-1)^{\text{S}} \times 2^{\text{E}-127} \times (1.\text{M})$$

Zobrazení čísel v DSP: rozsah floating-point formátů

Typ	Digity	Emin	Emax	Dekadické digity		
Single precision	23+1*	-126	127			
Double precision	52+1*	-1022	+1023			
Extended	64+1*	-16382	+16383			
Quadruple precision	112+1*	-16382	+16383			

*normalizované číslo = nejvyšší bit mantisy =1, nekóduje se do formátu

Příklad :

32-bit. číslo : 1 **1000 0001** **00110000 00000000 00000000** = - 4,75

$$81_{\text{H}} = 129_{\text{D}} \rightarrow E=2$$

$$1.0011b * 4 = 4,75_{\text{D}}$$

Operace s floating point čísla

■ Sčítání, odčítání

Příklad: $123456.7 = 1.234567 \times 10^5$

$101.7654 = 1.017654 \times 10^2 = 0.001017654 \times 10^5$

$E=5; M=1.234567$

+ $E=5; M=0.001017\ 654$ (po operaci shift)

$E=5; S=1.235584\ 654$ (výsledek)

$E=5; S=1.235585$ (po zaokrouhlení a normalizaci)

■ Násobení, dělení

Příklad: $E=3; M=4.734612$

$\times E=5; M=5.417242$

$E=8; M=25.648538980104$ (výsledek)

$E=8; M=25.64854$ (po zaokrouhlení)

$E=9; M=2.564854$ (po normalizaci)

Vícenásobné sčítání

N-násobné sčítání M-bitových čísel vyžaduje $M + \log_2 N$ bitů

Příklad: výpočet FIR filtru 256 řádu, tj. realizace 256 násobení a 256 sčítání

- Při šířce datových vzorků 16 bitů a šířce koeficientů filtru 16 bitů – každý dílčí výsledek má 32 bitů
- Při akumulaci 256 těchto dílčích výsledků je potřeba mít 40 bitový akumulátor, jinak dojde k přetečení, tj. $\log_2(256) = 8$

Kvantování koeficientů

- Vypočtené koeficienty filtru přirozeně musí být kvantována na rozlišení spojené s délkou slova

$$b_{i_kvant} = \text{round}(b_i \cdot 2^b) / 2^b$$

- Nechť b_i jsou koeficienty filtru, pak \mathbf{b} je počet bitů optimální pro dosažení minimální kvantovací chyby pro max. pozitivní číslo

$$b = \log_2 \left(\frac{2^{M-1} - 1}{\max|b_i|} \right)$$

Aritmeticko-logická jednotka (ALU)

- Zajišťuje následující matematické operace:
 - ✓ Sčítání
 - ✓ Odčítání
 - ✓ Dělení
 - ✓ Negaci
 - ✓ Inkrementaci
 - ✓ Dekrementaci
 - ✓ Absolutní hodnotu
 - ✓ Logické funkce AND, OR, XOR a NOT

Příklad: ALU v ADSP 21XX

- 16-bit. operace nad vstupy X,Y nebo AR registrem
- Registry: AX0,AY0, AX1,AY1, AR, AF
- Status příznaky:
 - AZ zero status
 - AN negative status
 - AC carry status
 - AV overflow status
 - AS X-input sign status
 - AQ quotient status

Příklad: ADSP 21XX - standardní funkce ALU

Funkce	Popis	Funkce	Popis
$R = X+Y$	Sečti X a Y	$R = Y+1$	Inkrementuj Y
$R = X+Y+C$	Sečti X a Y a carry bit	$R = X+1$	Dekrementuj X
$R = X-Y$	Odečti Y od X	$R = \text{PASS } X$	X ulož do R
$R = X-Y+C-1$	Odečti Y od X s výpůjčkou	$R = \text{PASS } Y$	Y ulož do R
$R = Y-X$	Odečti X od Y	$R = \text{ABS } X$	Absolutní hodnota X
$R = Y-X+C$	Odečti X od Y s výpůjčkou	$R = X \text{ AND } Y$	Log. součin X a Y
$R = -X$	Negace X (2-kový doplněk)	$R = X \text{ OR } Y$	Log. součet X a Y
$R = -Y$	Negace Y (2-ková doplněk)	$R = X \text{ XOR } Y$	Log. excl. or X a Y
$R = 0$	Nuluj R	$R = \text{NOT } X$	Log. negace X (1-vý doplněk)
		$R = \text{NOT } Y$	Log. negace X (1-vý doplněk)

Jednotka MAC

- Zajišťuje efektivní vysokorychlostní násobení s možností akumulování či odečítání, je možné zapnout ošetření při přetečení (saturace) – **násobení je nejdůležitější operace** při jakémkoliv algoritmu číslicového zpracování signálu
- FRACTIONAL a INTEGER mód – jedním bitem se nastavuje chování
 - ✓ **FRACTIONAL MODE** pro formát 1.15 - před zápisem do registru výsledku (MR) - posun výsledku násobení o 1 bit doleva 2.30 -> 1.31 (LSB nastaven na log. 0)
 - ✓ **INTEGER MODE** pro formát 16.0 – výsledek násobení se přímo zapíše do registru výsledku (MR)

General Rule

$$\begin{array}{r} M.N \\ \times P.Q \\ \hline (M + P).(N + Q) \end{array}$$

4-bit Example

$$\begin{array}{r} 1.111 \text{ (1.3 Format)} \\ \times 11.11 \text{ (2.2 Format)} \\ \hline 1111 \\ 1111 \\ 1111 \\ \hline 111.00001 \text{ (3.5 Format = (1 + 2).(2 + 3))} \end{array}$$

16-bit Examples

$$\begin{array}{r} 5.3 \\ \times 5.3 \\ \hline 10.6 \\ 1.15 \\ \times 1.15 \\ \hline 2.30 \end{array}$$

Příklad: ALU v ADSP 21XX

- 16-bit. operace nad vstupy X,Y nebo MR registrem
- Registry: MX0,MY0, MX1,MY1, MR, MF
- Status příznaky:
 - AZ zero status
 - AN negative status
 - AC carry status
 - AV overflow status
 - AS X-input sign status
 - AQ quotient status

Příklad: MAC v ADSP 21XX - standardní funkce MAC

Funkce	Popis
$MR = X * Y$	Vynásob $X * Y$
$MR = X * X$	Vynásob $X * X$
$MR = MR + X * Y$	Vynásob $X * Y$ a přičti k MR
$MR = MR - X * Y$	Vynásob $X * Y$ a odečti k MR
$MR = 0$	Vynuluj MR registr

Příklad: DAG v ADSP 21XX

- DAG - data address generator (v jádře 2x)
- zajišťují efektivní využívání výpočetních jednotek- nepřímá adresace pamětí
- DAG1 – čtení/zápis s DM
- DAG2 – čtení/zápis s DM i PM
- každý má 4 ukazatele - I registry
- každý má 4 modifikátory - M registry
- každý má 4 L-registry pro definici délky kruh. Bufferu
- DAG1 – používá M,I, L registry s indexem 0 až 3
- DAG2 – používá M,I,L registry s indexem 4 až 7
- DAG1 – možnost bitové reverzace (výhodné pro výpočet FFT)

Jednotka Barrel Shift register

Jednotka zajišťuje kompletní operace posunutí 16-bit. vstup a 32-bit. výstup:

- ✓ aritmetický posun
- ✓ logický posun
- ✓ normalizaci (podpora pro floating-point operace)
- ✓ derivaci exponentu (podpora pro floating-point operace)
- ✓ derivaci exponentu vstupní bloku čísel (podpora pro floating-point operace)

Příklad: Barrel Shift registr v ADSP 21XX

Příklad : ALU + MAC + DAG v ADSP-5XX (Blackfin)

Přední výrobci signálových procesorů / výkonové řady

- **Analog Devices**

- ADSP-21xx, Blackfin, SHARC, TigerSHARC, SigmaDSP (audio)

- **Texas Instruments**

- DaVinci Digital Media Processors, C2000, C5000, C6000

- **Freescale (dříve Motorola)**

- 16-bit. StarCore, 24-bit. Symphony DSP56xxx, 16-bit. MC56Fxx

Signálové procesory firmy

ANALOG DEVICES

Přehled DSP procesorů firmy Analog Devices

Řazeno vzestupně dle výpočetního výkonu:

- řada **ADSP21xx** (nejjednodušší, malý výkon)
- řada **Sigma DSP** (integrovaný audio-kodek, výhodné pro audio-signal processing)
- řada **Blackfin** (nepoužívanější)
- řada **Sharc**
- řada **TigerSharc** (výkonově nejsilnější, více jader na čipu)

Procesory Analog Devices řady 21xx

- výpočetní výkon 75 MIPS @ CLK 37.5MHz (13,3 ns/instrukci)
- 192kB RAM (96kB program. paměti, 96 kB datové paměti)
- šířka programové sběrnice **24 bitů**, datové **16 bitů** !
- 2x DAG
- 1x ALU,MAC , shift registr
- 16-bit. časovač
- 2x SPORT
- DMA řadič
- cena okolo \$ 30 USD

ADSP 2189M – vnitřní architektura

Procesory Analog Devices - řada BLACKFIN

- 16/32-bit procesory pro vestavěné aplikace – výrazná možnost volit periférie podle potřeby aplikace
- 2x 16bit. MAC
- 2x 40 bit. ALU
- 4x 8 bit. video ALU
- 2x DAG
- Barrel shift registr
- Řadič pro připojení externích pamětí (NOR, NAND flash, SDRAM)
- Široká nabídka periferií (Ethernet MAC, UART, SPI, CAN řadiče, SD host, USB, časovače s podporou PWM, Watchdog, hodiny reálného času, JTAG, sériové porty)
- Cena okolo 20 \$ USD
- Max. CLOCK až cca 756 MHz (1500 MIPS)
- Nízký příkon – vhodný pro low power aplikace

Blackfin – typ BF548 – vnitřní architektura

Procesory Analog Devices řady SHARC

- 32-bit. floating-point procesor
- 32-bit. fix-point násobičky, 80-bit akumulace
- žádný pipelining pro výpočty – vše v rámci jednoho cyklu
- Podpora kruhových bufferů, 16 adresních ukazatelů
- HW podpora pro aritmetické operace dělení, odmocnina, bitové operace
- 2x procesní elementy - 32-bit. floating-point MAC, ALU, shift a data registry
- 2x DAG
- SDRAM řadič
- SRAM (max. 5Mb) na čipu
- Max. CLK 400 MHz (2,4 GFLOPS)
- Cena do \$30 USD

SHARC ADSP-2146x

Procesory Analog Devices řady TigerSHARC

- 2x výpočetní bloky s ALU, MAC,shift reg., CLU
- 2xDAG – dvě integer ALU
- až 4 instrukce v jednom cyklu
- 24 Mb DRAM na čipu
- Interface pro externí SDRAM,SRAM,
- 14-kanálový DMA řadič
- 4x LVDS porty (full-duplex)
- CLK max. 600 MHz (4,8 G operací typu MACs)
- cena okolo \$300 USD

TigerSHARC ADSP – TS201

Signálové procesory firmy

TEXAS INSTRUMENTS

Procesory TI řady TMS320DM64xx

- Procesory řady Digital Media Processor
- Obecně 32-bit. procesor
- Max. CLK 729 MHz
- Osm 32-bit. instrukcí / 1 cyklus
- Výpočetní výkon až 5 800 MIPS
- Jádro ARM926EJ-S, proto SW kompatibilní s ARM9
- 8 nezávislých výpočetní jednotek (6x ALU, 2x MAC)
- EMIF (řadič pro ext. SDRAM, FLASH, řadič DMA)
- Rozhraní pro FPGA, multiple audio serial port
- Široká nabídka periférií: Ethernet, USB 2.0, PCI rozhranní, 2x 64-bit. časovač, 1x 64-bit. watch-dog, 3xUART,I2C,SPI,HPI, ATA/ATAPI
- Cena okolo \$ 130 USD

DMS320DM6467

Procesory TI řady C5000 low power

- 16-bitový fixed-point procesory
- Nízká spotřeba v standby modu (0.12mW)
- Výpočetní výkon až 600 MIPS @ 300 MHz
- 2x MAC
- 2x ALU
- RAM na čipu (cca 320 kB)
- 32-bit EMIF – external memory interface: SRAM, EPROM, SDRAM, SBSRAM)
- Cache 24 kB
- 3-násobná datová sběrnice pro čtení, 2-násobná pro zápis
- 2x 20-bit. časovače
- 3x McBSP (UART)
- 8 GPIO

TMS320VC5510

Procesory řady TI C6000 High performance

- Nejvýkonější řada TI, výkon až 9 600 MIPS/MMAC
- DSP jádro, cache L1 (32kB), L2 (2MB)
- EDMA řadič
- DMA řadič
- PCI řadič
- Veterbi coprocessor
- Turbo coprocessor
- EMIF
- McBSP(UART)
- HPI (host processor interface)
- 32-bit X-bus
- RAPID IO – rozhranní pro DSP-DSP nebo DSP-FPGA
- 16-bit MAC, 32-bit instrukce
- Až 7 Mb RAM na čipu

TMS320C6457

C6457

Procesory TI řady C6000 Performance value

- Středně výkoná řada TI 32-bit. fixed-point procesorů
- Výpočetní výkon až 4800 MMACS @ 600 MHz
- 6x ALU (single 32,dual 16, quad 8-bit. aritmetice)
- 2x MAC (single 16x16,dual 8x8)
- EDMA řadič (propustnost 4,8 GB/s, DDR2 133 MHz)
- Ethernet
- Cache L1,L2
- EMIF : SDRAM, NOR FLASH, SRAM, NAND FLASH
- 2x GP časovač, 2x UART, 2x McBSP
- VLYNQ rozhranní pro připojení FPGA
- Cena cca \$ 30 USD

TMS320C6424

Procesory TI řady C6000 floating-point

- 32-/64-bitový floating-point procesory
- Výkon cca 130 MFLOPS
- Max. CLK 350 MHz
- 256kB PM/DM RAM
- 384 kB PM/DM ROM
- EMIF: SDRAM, NOR FLASH, SRAM, NAND FLASH
- Crossbar switch
- 3x multichannel Audio Seriál Port
- 1x UHPI (Host processor)
- 2x SPI, I2C, hodiny reálného času, watchdog
- dMAX – dual data movement accelerator
- Cena okolo \$ 8 USD

TMS320D6420

Signálové procesory firmy

FREESCALE

Freescale řada 56800/E

- Nejnižší výkonová řada 16-bit. fixed point procesorů
- Výpočetní výkon cca 120 MIPS
- 128kB PM
- 4kB PM
- 6x PWM
- 2xSPI
- 2XSerial communication interface
- JTAG
- Flex CAN
- Integrovaný AD převodník
- 62 GPIO

Freescale 56F8346

Freescale řada Symphony

- Středně výkonná řada 24-bit. procesorů – univerzální použití
- Výkon 150 MIPS @ 150 MHz
- ALU 24x24
- 56-bit Barrel Shift registr
- 6-kanálový DMA řadič
- JTAG
- Low power design
- Volitelné velikost RAM a ROM
- Periferní moduly:
 - Enhanced Serial Audio Interface
 - Serial Host Interface
 - Triple Timer Module
 - GPIO (cca 40)

Freescale DSP56374

Freescale MSC8144E – quad DSP

Výkonnostní porovnání DSP

Výkonové srovnání fixed-point procesorů

■ Rychlostní test DSP

Výkonové srovnání fixed-point DSP

Z hlediska poměru výkon/cena

Výkonové srovnání floating-point DSP

Z hlediska poměru výkon/cena

Výkonové srovnání DSP

Z hlediska poměru výkon/spotřeba

Jak zvolit DSP pro danou aplikaci ?

- Volba není jednoduchá – existuje skutečně široké portfolio výrobců DSP a jednotlivých typů DSP
- Vždy záleží na konkrétní aplikaci – např. jaký je potřeba externí hardware (velikost a typ paměti, komunikační periférie, spotřeba atd.)
- Většina výrobců nabízí několik výkonových řad DSP
- Důležité faktory pro výběr konkrétního DSP:
 - ✓ Osobní zkušenosti vývojáře s daným DSP
 - ✓ Vývojové nástroje pro daný typ DSP
 - ✓ Cena celkového zařízení x tzv. time to market
 - ✓ Podpora ze strany výrobce

Příklad asembleru pro ADSP 21XX

```
.section/pm interrupts;  
  
_reset: JUMP start; nop; nop; nop;  
 RTI; nop; nop; rti;  
 RTI; nop; nop; nop;  
/* 0x0000: Reset vector */  
/* 0x0004: IRQ2 */  
/* 0x0008: IRQL1 */  
/* 0x000C: IRQL0 */  
/* 0x0010: SPORT0 transmit */  
/* 0x0014: SPORT0 receive */  
/* 0x0018: IRQE */  
/* 0x001C: BDMA */  
/* 0x0020: SPORT1 transmit */  
/* 0x0024: SPORT1 receive */  
/* 0x0028: Timer */  
/* 0x002C: Power down */  
  
.section/pm program;  
  
start:  
 imask=0x001;  
 ena timer;  
  
again: toggle fl1;  
 cntr = 0x5ff;  
 do loop1 until ce;  
 cntr = 0xffff;  
 do loop2 until ce;  
 nop;  
loop2: nop;  
loop1: nop;  
jump again;
```

