Appendix A. Verilog Code of Design Examples

The next pages contain the Verilog 1364-2001 code of all design examples. The old style Verilog 1364-1995 code can be found in [441]. The synthesis results for the examples are listed on page 881.

```
//********************
// IEEE STD 1364-2001 Verilog file: example.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************************
module example
 //---> Interface
 #(parameter WIDTH =8) // Bit width
 (input clk, // System clock
  input reset, // Asynchronous reset
 input [WIDTH-1:0] a, b, op1, // Vector type inputs
 output [WIDTH-1:0] sum, // Vector type inputs
 output [WIDTH-1:0] c, // Integer output
 output reg [WIDTH-1:0] d); // Integer output
 // Infer FF with always
 reg [WIDTH-1:0] s;
 wire [WIDTH-1:0] op2, op3;
 wire [WIDTH-1:0] a_in, b_in;
 assign op2 = b;  // Only one vector type in Verilog;
 // no conversion int -> logic vector necessary
 lib_add_sub add1
 //---> Component instantiation
  ( .result(op3), .dataa(op1), .datab(op2));
 defparam add1.lpm_width = WIDTH;
 defparam add1.lpm_direction = "SIGNED";
 lib_ff reg1
  ( .data(op3), .q(sum), .clock(clk)); // Used ports
 defparam reg1.lpm_width = WIDTH;
 assign c = a + b; //---> Data flow style (concurrent)
 assign a_i = a; // Order of statement does not
```

```
assign b_i = b; // matter in concurrent code
 //---> Behavioral style
 always @(posedge clk or posedge reset)
 // Infer register
 begin : p1
 reg [WIDTH-1:0] s;
 if (reset) begin
 s = 0; d = 0;
 end else begin
 //s <= s + a_i; // Signal assignment statement</pre>
 // d = s;
 s = s + b_i;
 d = s:
 end
 end
endmodiile
// IEEE STD 1364-2001 Verilog file: fun_text.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
// A 32 bit function generator using accumulator and ROM
// -----
 //---> Interface
module fun_text
 #(parameter WIDTH = 32) // Bit width
 // System clock
 (input clk,
 // Asynchronous reset
 input reset,
 input [WIDTH-1:0] M, // Accumulator increment
 output reg [7:0] sin, // System sine output
 output [7:0] acc); // Accumulator MSBs
// -----
 reg [WIDTH-1:0] acc32;
 wire [7:0]
 // Auxiliary vectors
 msbs;
 reg [7:0] rom[255:0];
 always @(posedge clk or posedge reset)
 if (reset == 1)
 acc32 \le 0;
 else begin
 acc32 \le acc32 + M; //-- Add M to acc32 and
 //-- store in register
 end
 assign msbs = acc32[WIDTH-1:WIDTH-8];
```

```
assign acc = msbs;
 initial
 begin
$readmemh("sine256x8.txt", rom);
 end
 always @ (posedge clk)
 begin
 sin <= rom[msbs];</pre>
 end
endmodule
//********************************
// IEEE STD 1364-2001 Verilog file: cmul7p8.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//********************
 // ----> Interface
module cmul7p8
 (input signed [4:0] x,
 // System input
  output signed [4:0] y0, y1, y2, y3);
 // The 4 system outputs y=7*x/8
// -----
 assign y0 = 7 * x / 8;
 assign y1 = x / 8 * 7;
 assign y2 = x/2 + x/4 + x/8;
 assign v3 = x - x/8;
endmodule
// IEEE STD 1364-2001 Verilog file: add1p.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//********************
module add1p
#(parameter WIDTH = 19, // Total bit width
 WIDTH1 = 9, // Bit width of LSBs
 WIDTH2 = 10) // Bit width of MSBs
 [WIDTH-1:0] x, y, // Inputs
 output [WIDTH-1:0] sum, // Result
 clk, // System clock
 input
 output LSBs_carry); // Test port
 reg [WIDTH1-1:0] 11, 12, s1; // LSBs of inputs
```

```
reg [WIDTH1:0] r1; // LSBs of inputs
 reg [WIDTH2-1:0] 13, 14, r2, s2; // MSBs of input
// -----
  always @(posedge clk) begin
 // Split in MSBs and LSBs and store in registers
 // Split LSBs from input x,v
 11[WIDTH1-1:0] <= x[WIDTH1-1:0];</pre>
 12[WIDTH1-1:0] <= v[WIDTH1-1:0];
 // Split MSBs from input x,y
 13[WIDTH2-1:0] \le x[WIDTH2-1+WIDTH1:WIDTH1];
 14[WIDTH2-1:0] <= y[WIDTH2-1+WIDTH1:WIDTH1];
/****** First stage of the adder **********/
 r1 <= {1'b0, 11} + {1'b0, 12};
 r2 <= 13 + 14:
/****** Second stage of the adder **********/
 s1 <= r1[WIDTH1-1:0];</pre>
  // Add MSBs (x+y) and carry from LSBs
 s2 \le r1[WIDTH1] + r2;
  end
  assign LSBs_carry = r1[WIDTH1]; // Add a test signal
 // Build a single registered output word
 // of WIDTH = WIDTH1 + WIDTH2
  assign sum = \{s2, s1\};
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: add2p.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************************
// 22-bit adder with two pipeline stages
// uses no components
module add2p
#(parameter WIDTH = 28, // Total bit width WIDTH1 = 9, // Bit width of LSBs
 WIDTH2 = 9, // Bit width of middle
WIDTH12 = 18, // Sum WIDTH1+WIDTH2
WIDTH3 = 10) // Bit width of MSBs
 (input [WIDTH-1:0] x, y, // Inputs
 output [WIDTH-1:0] sum, // Result
  output LSBs_carry, MSBs_carry, // Carry test bits
 // System clock
  input clk);
// -----
```

```
reg [WIDTH1-1:0] 11, 12, v1, s1; // LSBs of inputs
 reg [WIDTH1:0] q1;  // LSBs of inputs reg [WIDTH2-1:0] 13, 14, s2;  // Middle bits
 reg [WIDTH2:0] q2, v2;
 // Middle bits
 reg [WIDTH3-1:0] 15, 16, q3, v3, s3; // MSBs of input
 // Split in MSBs and LSBs and store in registers
 always @(posedge clk) begin
 // Split LSBs from input x,y
 11[WIDTH1-1:0] <= x[WIDTH1-1:0];</pre>
 12[WIDTH1-1:0] <= y[WIDTH1-1:0];
 // Split middle bits from input x,y
 13[WIDTH2-1:0] \le x[WIDTH2-1+WIDTH1:WIDTH1];
 14[WIDTH2-1:0] <= y[WIDTH2-1+WIDTH1:WIDTH1];
 // Split MSBs from input x,y
 15[WIDTH3-1:0] <= x[WIDTH3-1+WIDTH12:WIDTH12];
 16[WIDTH3-1:0] <= y[WIDTH3-1+WIDTH12:WIDTH12];
//*********** First stage of the adder **********
 q1 \leftarrow \{1'b0, 11\} + \{1'b0, 12\}; // Add LSBs of x and y
 q2 \le \{1'b0, 13\} + \{1'b0, 14\}; // Add LSBs of x and y
 // Add MSBs of x and y
 q3 <= 15 + 16;
//****** Second stage of the adder **********
 v1 <= q1[WIDTH1-1:0];
 // Save q1
// Add result from middle bits (x+y) and carry from LSBs
 v2 <= q1[WIDTH1] + {1'b0,q2[WIDTH2-1:0]};
// Add result from MSBs bits (x+y) and carry from middle
 v3 \le q2[WIDTH2] + q3;
//******* Third stage of the adder ***********
 s1 <= v1:
 // Save v1
 // Save v2
 s2 <= v2[WIDTH2-1:0];
// Add result from MSBs bits (x+y) and 2. carry from middle
 s3 \le v2[WIDTH2] + v3:
 end
 assign LSBs_carry = q1[WIDTH1]; // Provide test signals
 assign MSBs_carry = v2[WIDTH2];
// Build a single output word of WIDTH=WIDTH1+WIDTH2+WIDTH3
 assign sum ={s3, s2, s1}; // Connect sum to output pins
endmodule
//********************
// IEEE STD 1364-2001 Verilog file: add3p.v
```

```
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
// 37-bit adder with three pipeline stage
// uses no components
module add3p
#(parameter WIDTH = 37, // Total bit width
 WIDTHO = 9, // Bit width of LSBs
 WIDTH1 = 9, // Bit width of 2. LSBs
 WIDTH01 = 18, // Sum WIDTH0+WIDTH1
 WIDTH2 = 9, // Bit width of 2. MSBs
 WIDTH012 = 27, // Sum WIDTH0+WIDTH1+WIDTH2
 WIDTH3 = 10) // Bit width of MSBs
 (input [WIDTH-1:0] x, y, // Inputs
  output [WIDTH-1:0] sum, // Result
  output LSBs_Carry, Middle_Carry, MSBs_Carry, // Test pins
input clk); // Clock
 clk); // Clock
 reg [WIDTHO-1:0] 10, 11, r0, v0, s0; // LSBs of inputs
 // LSBs of inputs
  reg [WIDTH0:0] q0;
 reg [WIDTH1-1:0] 12, 13, r1, s1; // 2. LSBs of input
 // 2. LSBs of input
  reg [WIDTH1:0] v1, q1;
 reg [WIDTH2-1:0] 14, 15, s2, h7;
 // 2. MSBs bits
  reg [WIDTH2:0] q2, v2, r2;
 // 2. MSBs bits
  reg [WIDTH3-1:0] 16, 17, q3, v3, r3, s3, h8;
 // MSBs of input
always @(posedge clk) begin
// Split in MSBs and LSBs and store in registers
  // Split LSBs from input x,y
  10[WIDTHO-1:0] <= x[WIDTHO-1:0];</pre>
  11[WIDTHO-1:0] <= y[WIDTHO-1:0];</pre>
  // Split 2. LSBs from input x,y
  12[WIDTH1-1:0] <= x[WIDTH1-1+WIDTH0:WIDTH0];
  13[WIDTH1-1:0] <= y[WIDTH1-1+WIDTH0:WIDTH0];</pre>
  // Split 2. MSBs from input x,y
  14[WIDTH2-1:0] \le x[WIDTH2-1+WIDTH01:WIDTH01];
  15[WIDTH2-1:0] <= y[WIDTH2-1+WIDTH01:WIDTH01];
  // Split MSBs from input x,v
  16[WIDTH3-1:0] <= x[WIDTH3-1+WIDTH012:WIDTH012];
  17[WIDTH3-1:0] <= y[WIDTH3-1+WIDTH012:WIDTH012];
//******* First stage of the adder **********
  q0 \le \{1'b0, 10\} + \{1'b0, 11\}; // Add LSBs of x and y
```

```
q1 \le \{1'b0, 12\} + \{1'b0, 13\}; // Add 2. LSBs of x / y
 q2 \le \{1'b0, 14\} + \{1'b0, 15\}; // Add 2. MSBs of x/y
 q3 <= 16 + 17;
 // Add MSBs of x and y
//****** Second stage of the adder **********
 v0 \le q0[WIDTH0-1:0];
 // Save q0
// Add result from 2. LSBs (x+y) and carry from LSBs
 v1 <= q0[WIDTH0] + {1'b0, q1[WIDTH1-1:0]};
// Add result from 2. MSBs (x+y) and carry from 2. LSBs
 v2 \le q1[WIDTH1] + \{1'b0, q2[WIDTH2-1:0]\};
// Add result from MSBs (x+y) and carry from 2. MSBs
 v3 \le q2[WIDTH2] + q3;
//********* Third stage of the adder **********
 r0 <= v0; // Delay for LSBs
 r1 <= v1[WIDTH1-1:0]; // Delay for 2. LSBs
// Add result from 2. MSBs (x+y) and carry from 2. LSBs
 r2 <= v1[WIDTH1] + {1'b0, v2[WIDTH2-1:0]};
// Add result from MSBs (x+y) and carry from 2. MSBs
 r3 \le v2[WIDTH2] + v3;
//****** Fourth stage of the adder **********
 s0 \ll r0;
 // Delay for LSBs
 s1 <= r1;
 // Delay for 2. LSBs
 s2 \le r2[WIDTH2-1:0]; // Delay for 2. MSBs
// Add result from MSBs (x+y) and carry from 2. MSBs
 s3 \le r2[WIDTH2] + r3;
end
assign LSBs_Carry = q0[WIDTH1]; // Provide test signals
assign Middle_Carry = v1[WIDTH1];
assign MSBs_Carry = r2[WIDTH2];
// Build a single output word of
// WIDTH = WIDTHO + WIDTH1 + WIDTH2 + WIDTH3
assign sum = {s3, s2, s1, s0}; // Connect sum to output
endmodiile
// IEEE STD 1364-2001 Verilog file: div_res.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
// Restoring Division
// Bit width: WN
 WD
 WN
//
 Nominator / Denumerator = Quotient and Remainder
```

```
Nominator = Quotient * Denumerator + Remainder
// -----
 //----> Interface
module div_res
  (input clk, // System clock input reset, // Asynchron reset input [7:0] n_in, // Nominator input [5:0] d_in, // Denumerator output reg [5:0] r_out, // Remainder output reg [7:0] c_out) // C
  (input clk,
 output reg [7:0] q_out); // Quotient
// -----
 // FSM state
  reg [1:0] state;
  parameter ini=0, sub=1, restore=2, done=3; // State
 // assignments
  // Divider in behavioral style
  always @(posedge clk or posedge reset)
  begin : States // Finite state machine
 reg [3:0] count;
 [13:0] d; // Double bit width unsigned
 reg signed [13:0] r; // Double bit width signed
 reg [7:0] q;
 if (reset) begin
 // Asynchronous reset
 state <= ini; count <= 0;
 q <= 0; r <= 0; d <= 0; q_out <= 0; r_out <= 0;
 end else
 case (state)
 ini : begin
 // Initialization step
 state <= sub;</pre>
 count = 0;
 q \le 0; // Reset quotient register d \le d_in \le 7; // Load aligned denumerator
 r <= n_in; // Remainder = nominator
 end
 // Processing step
 sub : begin
 r <= r - d; // Subtract denumerator
 state <= restore;</pre>
 restore : begin // Restoring step
 if (r < 0) begin // Check r < 0
 r <= r + d; // Restore previous remainder
 q \le q \le 1; // LSB = 0 and SLL
 end
 else
```

```
q \le (q \le 1) + 1; // LSB = 1 and SLL
 count = count + 1;
 d <= d >> 1;
 if (count == 8) // Division ready ?
 state <= done;</pre>
 else
 state <= sub;
 end
 done : begin  // Output of result
 q_{out} \le q[7:0];
 r_{out} <= r[5:0];
 state <= ini: // Start next division</pre>
 end
 endcase
 end
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: div_aegp.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
// Convergence division after
 Anderson, Earle, Goldschmidt, and Powers
// Bit width: WN
 WD
 WN
//
 Nominator / Denumerator = Quotient and Remainder
 Nominator = Quotient * Denumerator + Remainder
// OR:
// -----
module div_aegp
 // System clock
 (input clk,
  // Denumerator
  input [8:0] d_in,
  output reg [8:0] q_out); // Quotient
// -----
 reg [1:0] state;
 always @(posedge clk or posedge reset) //-> Divider in
 begin : States
 // behavioral style
 parameter s0=0, s1=1, s2=2;
 reg [1:0] count;
 reg [9:0] x, t, f; // one guard bit
 reg [17:0] tempx, tempt;
```

```
// Asynchronous reset
 if (reset) begin
 state <= s0; q_out <= 0; count = 0; x <= 0; t <= 0;
 end else
 case (state)
 s0 : begin
 // Initialization step
 state <= s1;
 count = 0:
 t <= {1'b0, d_in}; // Load denumerator
 x <= {1'b0, n_in}; // Load nominator
 end
 // Processing step
 s1 : begin
 f = 512 - t; // TWO - t
 tempx = (x * f); // Product in full
 tempt = (t * f); // bitwidth
 x <= tempx >> 8; // Factional f
 t <= tempt >> 8; // Scale by 256
 count = count + 1;
 if (count == 2) // Division ready ?
 state <= s2;
 else
 state <= s1;
 end
 s2 : begin // Output of result
 q_{out} \le x[8:0];
 state <= s0; // Start next division
 end
 endcase
 end
endmodiile
// IEEE STD 1364-2001 Verilog file: cordic.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
module cordic #(parameter W = 7) // Bit width - 1
(input clk,
 // System clock
 // Asynchronous reset
input reset,
input signed [W:0] x_i, // System real or x input
input signed [W:0] y_in, // System imaginary or y input
output reg signed [W:0] r, // Radius result
output reg signed [W:0] phi,// Phase result
output reg signed [W:0] eps);// Error of results
```

```
// There is bit access in Quartus array types
// in Verilog 2001, therefore use single vectors
// but use a separate lines for each array!
  reg signed [W:0] x [0:3];
  reg signed [W:0] y [0:3];
  reg signed [W:0] z [0:3];
  always @(posedge reset or posedge clk) begin : P1
 integer k; // Loop variable
 if (reset) begin
 // Asynchronous clear
 for (k=0; k<=3; k=k+1) begin
 x[k] \le 0; y[k] \le 0; z[k] \le 0;
 end
 r \le 0; eps \le 0; phi \le 0;
 end else begin
 if (x_in >= 0)
 // Test for x_in < 0 rotate</pre>
 // 0, +90, or -90 degrees
 begin
 x[0] \le x_{in}; // Input in register 0
 y[0] <= y_in;
 z[0] <= 0;
 end
 else if (y_in >= 0)
 begin
 x[0] <= y_in;
 y[0] <= - x_{in};
 z[0] \le 90;
 end
 else
 begin
 x[0] <= - y_{in};
 y[0] <= x_in;
 z[0] \leftarrow -90;
 end
 if (y[0] >= 0)
 // Rotate 45 degrees
 begin
 x[1] \le x[0] + y[0];
 y[1] \le y[0] - x[0];
 z[1] \le z[0] + 45;
 end
 else
 begin
 x[1] \le x[0] - y[0];
```

 $y[1] \le y[0] + x[0];$

```
z[1] \le z[0] - 45;
 end
 if (y[1] >= 0)
 // Rotate 26 degrees
 begin
 x[2] \le x[1] + (y[1] >>> 1); // i.e. x[1]+y[1]/2
 y[2] \leftarrow y[1] - (x[1] >>> 1); // i.e. y[1]-x[1]/2
 z[2] \le z[1] + 26;
 end
 else
 begin
 x[2] \le x[1] - (y[1] >>> 1); // i.e. x[1]-y[1]/2
 y[2] \leftarrow y[1] + (x[1] >>> 1); // i.e. y[1]+x[1]/2
 z[2] \le z[1] - 26;
 end
 if (y[2] >= 0)
 // Rotate 14 degrees
 begin
 x[3] \le x[2] + (y[2] >>> 2); // i.e. x[2]+y[2]/4
 y[3] \leftarrow y[2] - (x[2] >>> 2); // i.e. y[2]-x[2]/4
 z[3] \le z[2] + 14;
 end
 else
 begin
 x[3] \le x[2] - (y[2] >>> 2); // i.e. x[2]-y[2]/4
 y[3] \leftarrow y[2] + (x[2] >>> 2); // i.e. y[2] + x[2]/4
 z[3] \le z[2] - 14;
 end
 r <= x[3];
 phi <= z[3];
 eps \leftarrow y[3];
 end
  end
endmodule
// IEEE STD 1364-2001 Verilog file: arctan.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
// -----
module arctan #(parameter W = 9,  // Bit width
 L = 5) // Array size
  (input clk,
 // System clock
```

```
input reset,
 // Asynchron reset
  input signed [W-1:0] x_in, // System input
  //output reg signed [W-1:0] d_o [1:L],
  output wire signed [W-1:0] d_o1, d_o2, d_o3, d_o4, d_o5,
 // Auxiliary recurrence
  output reg signed [W-1:0] f_out); // System output
  reg signed [W-1:0] x; // Auxilary signals
  wire signed [W-1:0] f;
  wire signed [W-1:0] d [1:L]; // Auxilary array
  // Chebychev coefficients c1, c2, c3 for 8 bit precision
  // c1 = 212; c3 = -12; c5 = 1;
  always @(posedge clk or posedge reset) begin
 if (reset) begin // Asynchronous clear
 x \le 0; f_out \le 0;
 end else begin
 // FF for input and output
 x \le x_i;
 f_out <= f;
 end
  end
 // Compute sum-of-products with
 // Clenshaw's recurrence formula
  assign d[5] = 'sd1; // c5=1
  assign d[4] = (x * d[5]) / 128;
  assign d[3] = ((x * d[4]) / 128) - d[5] - 12; // c3=-12
  assign d[2] = ((x * d[3]) / 128) - d[4];
  assign d[1] = ((x * d[2]) / 128) - d[3] + 212; // c1=212
  assign f = ((x * d[1]) / 256) - d[2];
 // last step is different
  assign d_o1 = d[1]; // Provide test signals as outputs
  assign d_02 = d[2];
  assign d_03 = d[3];
  assign d_04 = d[4];
  assign d_05 = d[5];
endmodule
// IEEE STD 1364-2001 Verilog file: ln.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
module ln #(parameter N = 5, // Number of Coefficients-1
```

```
parameter W= 17) // Bitwidth -1
  (input clk,
 // System clock
 // Asynchronous reset
  input reset,
  input signed [W:0] x_in,
 // System input
  output reg signed [W:0] f_out); // System output
// -----
 reg signed [W:0] x, f; // Auxilary register
 wire signed [W:0] p [0:5];
 reg signed [W:0] s [0:5];
// Polynomial coefficients for 16 bit precision:
// f(x) = (1 + 65481 x - 32093 x^2 + 18601 x^3)
 -8517 x^4 + 1954 x^5)/65536
//
 assign p[0] = 18'sd1;
 assign p[1] = 18' sd65481;
 assign p[2] = -18'sd32093;
 assign p[3] = 18' sd18601;
 assign p[4] = -18' sd8517;
 assign p[5] = 18' sd1954;
 always @(posedge clk or posedge reset)
 begin : Store
 if (reset) begin
 // Asynchronous clear
 x \le 0; f_{out} \le 0;
 end else begin
 // Store input in register
 x <= x_in;
 f_{out} \le f;
 end
 end
 // Compute sum-of-products
 always @*
 begin : SOP
 integer k; // define the loop variable
 reg signed [35:0] slv;
 s[N] = p[N];
// Polynomial Approximation from Chebyshev coefficients
 for (k=N-1; k>=0; k=k-1)
 begin
 slv = x * s[k+1]; // no FFs for slv
 s[k] = (slv >>> 16) + p[k];
 // x*s/65536 problem 32 bits
 f <= s[0]; // make visable outside
 end
```

```
//**********************
// IEEE STD 1364-2001 Verilog file: sqrt.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*******************
 //---> Interface
module sqrt
 (input clk,
 // System clock
  input reset,
 // Asynchronous reset
  output [1:0] count_o,
 // Counter SLL
 input signed [16:0] x_in, // System input
output signed [16:0] pre_o, // Prescaler
output signed [16:0] x_o, // Normalized x_in
output signed [16:0] post_o, // Postscaler
output signed [3:0] ind_o, // Index to p
output signed [16:0] imm_o, // ALU preload value
output signed [16:0] a_o, // ALU factor
  output signed [16:0] a_o,
  output signed [16:0] f_o, // ALU output
  output reg signed [16:0] f_out); // System output
// -----
  // Define the operation modes:
  parameter load=0, mac=1, scale=2, denorm=3, nop=4;
  // Assign the FSM states:
  parameter start=0, leftshift=1, sop=2,
 rightshift=3, done=4;
  reg [3:0] s, op;
  reg [16:0] x; // Auxilary
  reg signed [16:0] a, b, f, imm; // ALU data
  reg signed [33:0] af; // Product double width
  reg [16:0] pre, post;
  reg signed [3:0] ind;
  reg [1:0] count;
  // Chebychev poly coefficients for 16 bit precision:
  wire signed [16:0] p [0:4];
  assign p[0] = 7563;
  assign p[1] = 42299;
  assign p[2] = -29129;
  assign p[3] = 15813;
  assign p[4] = -3778;
  always @(posedge reset or posedge clk) //----> SQRT FSM
  begin : States
 // sample at clk rate
```

```
if (reset) begin
 // Asynchronous reset
 s <= start; f_out <= 0; op <= 0; count <= 0;
 imm \le 0; ind \le 0; a \le 0; x \le 0;
 end else begin
 case (s)
 // Next State assignments
 start : begin
 // Initialization step
 s <= leftshift; ind = 4;
 imm <= x_in;</pre>
 // Load argument in ALU
 op <= load; count = 0;
 end
 leftshift : begin // Normalize to 0.5 .. 1.0
 count = count + 1; a <= pre; op <= scale;</pre>
 imm \le p[4];
 if (count == 2) op <= nop;
 if (count == 3) begin // Normalize ready ?
 s \le sop; op \le load; x \le f;
 end
 end
 sop : begin
 // Processing step
 ind = ind - 1; a \le x;
 if (ind == -1) begin // SOP ready ?
 s <= rightshift; op <= denorm; a <= post;
 end else begin
 imm <= p[ind]; op <= mac;</pre>
 end
 end
 rightshift : begin // Denormalize to original range
 s <= done; op <= nop;
 end
 done : begin
 // Output of results
 f_out <= f;
 // I/O store in register
 op <= nop;
 // start next cycle
 s <= start;
 end
 endcase
 end
end
always @(posedge reset or posedge clk)
 // Define the ALU operations
begin : ALU
 // Asynchronous clear
 if (reset)
 f \ll 0;
 else begin
```

```
af = a * f;
 case (op)
 : f <= imm;
 load
 : f <= (af >>> 15) + imm;
 scale : f <= af;</pre>
 denorm : f <= af >>> 15;
 : f <= f;
 nop
 default : f <= f;</pre>
 endcase
 end
  end
  always @(x_in)
 begin : EXP
 reg [16:0] slv;
 reg [16:0] po, pr;
 integer K; // Loop variable
 slv = x_in;
 // Compute pre-scaling:
 for (K=0; K <= 15; K= K+1)
 if (slv[K] == 1)
 pre = 1 << (14-K);
 // Compute post scaling:
 po = 1;
 for (K=0; K <= 7; K= K+1) begin
 if (slv[2*K] == 1)
 // even 2^k gets 2^k/2
 po = 1 << (K+8);
// sqrt(2): CSD Error = 0.0000208 = 15.55 effective bits
// +1 +0. -1 +0 -1 +0 +1 +0 +1 +0 +0 +0 +0 +1
 5
 3
// 9
 7
 1
 if (slv[2*K+1] == 1) // odd k has sqrt(2) factor
 po = (1 << (K+9)) - (1 << (K+7)) - (1 << (K+5))
 + (1 << (K+3)) + (1 << (K+1)) + (1 << (K-5));
 end
 post <= po;</pre>
  end
  assign a_o = a; // Provide some test signals as outputs
  assign imm_o = imm;
  assign f_o = f;
  assign pre_o = pre;
  assign post_o = post;
  assign x_o = x;
```

```
assign ind_o = ind;
 assign count_o = count;
endmodule
// IEEE STD 1364-2001 Verilog file: magnitude.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
module magnitude
  (input clk,
 // System clock
  input reset,
 // Asynchron reset
  input signed [15:0] x, y, // System input
  output reg signed [15:0] r);// System output
// -----
 reg signed [15:0] x_r, y_r, ax, ay, mi, ma;
 // Approximate the magnitude via
 // r = alpha*max(|x|,|y|) + beta*min(|x|,|y|)
 // use alpha=1 and beta=1/4
 always @(posedge reset or posedge clk) // Control the
 if (reset) begin // system sample at clk rate
 x_r \le 0; y_r \le 0; // Asynchronous clear
 end else begin
 x_r \le x; y_r \le y;
 end
 always @* begin
 ax = (x_r>=0)? x_r : -x_r; // Take absolute values first
 ay = (y_r>=0)? y_r : -y_r;
 if (ax > ay) begin // Determine max and min values
 mi = ay;
 ma = ax;
 end else begin
 mi = ax;
 ma = ay;
 end
 end
 always @(posedge reset or posedge clk)
 if (reset)
 // Asynchronous clear
 r <= 0;
 else
```

r <= ma + mi/4; // Compute r=alpha*max+beta*min

```
//********************
// IEEE STD 1364-2001 Verilog file: fir_gen.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//********************
// This is a generic FIR filter generator
// It uses W1 bit data/coefficients bits
module fir_gen
#(parameter W1 = 9,  // Input bit width
 W2 = 18, // Multiplier bit width 2*W1
 W3 = 19, // Adder width = W2 + log 2(L) - 1
 W4 = 11, // Output bit width
 L = 4) // Filter length
  (input clk,
 // System clock
 // Asynchronous reset
  input reset,
  input Load_x,
 // Load/run switch
  output signed [W4-1:0] y_out); // System output
// -----
 reg signed [W1-1:0] x;
 wire signed [W3-1:0] y;
// 1D array types i.e. memories supported by Quartus
// in Verilog 2001; first bit then vector size
 reg signed [W1-1:0] c [0:3]; // Coefficient array
 wire signed [W2-1:0] p [0:3]; // Product array
 reg signed [W3-1:0] a [0:3]; // Adder array
//---> Load Data or Coefficient
 always @(posedge clk or posedge reset)
 begin: Load
 integer k; // loop variable
 if (reset) begin // Asynchronous clear
 for (k=0; k<=L-1; k=k+1) c[k] <= 0;
 x <= 0;
 end else if (! Load_x) begin
 c[3] <= c_in; // Store coefficient in register</pre>
 c[2] \leftarrow c[3]; // Coefficients shift one
 c[1] <= c[2]:
 c[0] \le c[1];
 end else
```

```
x \le x_i; // Get one data sample at a time
 end
//---> Compute sum-of-products
 always @(posedge clk or posedge reset)
 begin: SOP
 // Compute the transposed filter additions
 integer k; // loop variable
 if (reset)
 // Asynchronous clear
 for (k=0; k<=3; k=k+1) a[k] <= 0;
 else begin
 a[0] \le p[0] + a[1];
 a[1] \le p[1] + a[2];
 a[2] \le p[2] + a[3];
 a[3] <= p[3]; // First TAP has only a register
 end
 end
 assign y = a[0];
 genvar I; //Define loop variable for generate statement
 generate
 for (I=0; I<L; I=I+1) begin : MulGen
 // Instantiate L multipliers
 assign p[I] = x * c[I];
 end
 endgenerate
 assign y_{out} = y[W3-1:W3-W4];
endmodule
// IEEE STD 1364-2001 Verilog file: fir_srg.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//**********************
module fir_srg
 //---> Interface
 (input clk,
 // System clock
  input reset,
 // Asynchronous reset
  input signed [7:0] x, // System input
  output reg signed [7:0] y); // System output
// -----
// Tapped delay line array of bytes
 reg signed [7:0] tap [0:3];
 integer I; // Loop variable
```

```
always @(posedge clk or posedge reset)
 begin : P1
 //---> Behavioral Style
  // Compute output v with the filter coefficients weight.
  // The coefficients are \begin{bmatrix} -1 & 3.75 & 3.75 & -1 \end{bmatrix}.
  // Multiplication and division can
  // be done in Verilog 2001 with signed shifts.
 if (reset) begin
 // Asynchronous clear
 for (I=0; I<=3; I=I+1) tap[I] <= 0;
 y \ll 0;
 end else begin
 y \le (tap[1] <<< 1) + tap[1] + (tap[1] >>> 1) - tap[0]
 + (tap[1] >>> 2) + (tap[2] <<< 1) + tap[2]
 + (tap[2] >>> 1) + (tap[2] >>> 2) - tap[3];
 for (I=3; I>0; I=I-1) begin
 tap[I] <= tap[I-1]; // Tapped delay line: shift one</pre>
 end
 tap[0] <= x; // Input in register 0</pre>
 end
 end
endmodule
// IEEE STD 1364-2001 Verilog file: case5p.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//**********************
module case5p
 (input
 clk,
 input [4:0] table_in,
 output reg [4:0] table_out); // range 0 to 25
// -----
 reg [3:0] lsbs;
 reg [1:0] msbs0;
 reg [4:0] table0out00, table0out01;
// These are the distributed arithmetic CASE tables for
// the 5 coefficients: 1, 3, 5, 7, 9
 always @(posedge clk) begin
 lsbs[0] = table_in[0];
 lsbs[1] = table_in[1];
 lsbs[2] = table_in[2];
```

```
lsbs[3] = table_in[3];
 msbs0[0] = table_in[4];
 msbs0[1] = msbs0[0];
  end
// This is the final DA MPX stage.
  always @(posedge clk) begin
 case (msbs0[1])
 0 : table_out <= table0out00;</pre>
 1 : table_out <= table0out01;
 default : ;
 endcase
  end
// This is the DA CASE table 00 out of 1.
  always @(posedge clk) begin
 case (1sbs)
 : table0out00 = 0;
 1 : table0out00 = 1;
 2 : table0out00 = 3;
 3 : table0out00 = 4;
 4 : table0out00 = 5;
 5 : table0out00 = 6;
 6 : table0out00 = 8;
 7 : table0out00 = 9;
 8 : table0out00 = 7;
 9 : table0out00 = 8:
 10 : table0out00 = 10;
 11 : table0out00 = 11:
 12 : table0out00 = 12:
 13 : table0out00 = 13:
 14 : table0out00 = 15:
 15 : table0out00 = 16;
 default :
 endcase
  end
// This is the DA CASE table 01 out of 1.
  always @(posedge clk) begin
 case (1sbs)
 0 : table0out01 = 9;
 1 : table0out01 = 10;
 2 : table0out01 = 12;
 3 : table0out01 = 13;
```

```
4 : table0out01 = 14;
 5 : table0out01 = 15;
 6 : table0out01 = 17:
 7 : table0out01 = 18;
 8 : table0out01 = 16;
 9 : table0out01 = 17;
 10 : table0out01 = 19:
 11 : table0out01 = 20:
 12 : table0out01 = 21:
 13 : table0out01 = 22:
 14 : table0out01 = 24;
 15 : table0out01 = 25:
 default ;
 endcase
  end
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: dasign.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
'include "case3s.v" // User defined component
 //-> Interface
module dasign
 // System clock
 (input clk,
  input reset,
 // Asynchron reset
  input signed [3:0] x0_in, // First system input
  input signed [3:0] x1_in, // Second system input
  input signed [3:0] x2_in, // Third system input
  output [3:0]
 // DA look-up table
 lut,
  output reg signed [6:0] y);// System output
  reg signed [3:0] x0, x1, x2;
  wire signed [2:0] table_in;
  wire signed [3:0] table_out;
  reg [0:0] state;
  assign table_in[0] = x0[0];
  assign table_in[1] = x1[0];
  assign table_in[2] = x2[0];
  always @(posedge clk or posedge reset)// DA in behavioral
  begin : P1
 // style
 parameter s0=0, s1=1;
```

```
integer k;
 reg [2:0] count;
 // Counts the shifts
  reg [6:0] p;
 // Temporary register
  if (reset) begin
 // Asynchronous reset
 state <= s0;
 x0 \le 0; x1 \le 0; x2 \le 0; p \le 0; y \le 0;
 count <= 0:
  end else
 case (state)
 s0 : begin
 // Initialization step
 state <= s1;
 count = 0;
 p \ll 0;
 x0 \le x0_{in};
 x1 \le x1_{in};
 x2 \le x2_{in};
 end
 s1 : begin
 // Processing step
 if (count == 4) begin// Is sum of product done?
 // Output of result to y and
 y \le p;
 // start next sum of product
 state <= s0;
 end else begin //Subtract for last accumulator step
 if (count ==3) // i.e. p/2 +/- table_out * 8
 p <= (p >>> 1) - (table_out <<< 3);</pre>
 // Accumulation for all other steps
 else
 p <= (p >>> 1) + (table_out <<< 3);</pre>
 for (k=0; k<=2; k=k+1) begin // Shift bits
 x0[k] \le x0[k+1];
 x1[k] \le x1[k+1];
 x2[k] \leq x2[k+1]:
 end
 count = count + 1;
 state <= s1;
 end
 end
  endcase
end
case3s LC_Table0
( .table_in(table_in), .table_out(table_out));
assign lut = table_out; // Provide test signal
```

```
//********************
// IEEE STD 1364-2001 Verilog file: case3s.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
module case3s
 (input [2:0] table_in, // Three bit
 output reg [3:0] table_out); // Range -2 to 4 -> 4 bits
// -----
// This is the DA CASE table for
// the 3 coefficients: -2, 3, 1
 always @(table_in)
 begin
 case (table_in)
 0 : table_out = 0;
 1:
 table_out = -2;
 2:
 table_out =
 3;
 3 :
 table_out = 1;
 4 :
 table_out = 1;
 5:
 table_out = -1;
 6:
 table_out = 4;
 7:
 table_out = 2;
 default : ;
 endcase
 end
endmodule
//********************
// IEEE STD 1364-2001 Verilog file: dapara.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//***********************
'include "case3s.v" // User defined component
 //---> Interface
module dapara
(input
 clk,
 // System clock
 // Asynchron reset
  input reset,
 input signed [3:0] x_in, // System input
 output reg signed[6:0] y); // System output
```

```
reg signed [2:0] x [0:3];
  wire signed [3:0] h [0:3];
  reg signed [4:0] s0, s1;
  reg signed [3:0] t0, t1, t2, t3;
  always @(posedge clk or posedge reset)
  begin : DA
 //---> DA in behavioral style
 integer k,1;
 if (reset) begin // Asynchronous clear
 for (k=0; k<=3; k=k+1) x[k] <= 0;
 y \ll 0;
 t0 <= 0; t1 <= 0; t2 <= 0; t3 <= 0; s0 <= 0; s1 <= 0;
 end else begin
 for (l=0; 1<=3; l=1+1) begin // For all 4 vectors
 for (k=0; k<=1; k=k+1) begin // shift all bits
 x[1][k] \le x[1][k+1];
 end
 end
 for (k=0; k<=3; k=k+1) begin // Load x_in in the
 x[k][2] \le x_{in}[k];
 // MSBs of the registers
 end
  y \le h[0] + (h[1] <<< 1) + (h[2] <<< 2) - (h[3] <<< 3);
// Sign extensions, pipeline register, and adder tree:
 t0 \le h[0]; t1 \le h[1]; t2 \le h[2]; t3 \le h[3];
//
 s0 <= t0 + (t1 <<< 1);
//
//
 s1 <= t2 - (t3 <<< 1);
 y \le s0 + (s1 <<< 2);
//
 end
  end
  genvar i;// Need to declare loop variable in Verilog 2001
 // One table for each bit in x_in
 for (i=0; i<=3; i=i+1) begin:LC_Tables
 case3s LC_TableO ( .table_in(x[i]), .table_out(h[i]));
 end
  endgenerate
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: iir.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
module iir #(parameter W = 14) // Bit width - 1
```

```
input clk, // System clock input reset, // Asvnchronous
 (input clk,
  output signed [W:0] y_out); // System output
// -----
 reg signed [W:0] x, y;
// Use FFs for input and recursive part
always @(posedge clk or posedge reset)
 if (reset) begin  // Note: there is a signed
  x <= 0; y <= 0;  // integer in Verilog 2001</pre>
 end else begin
 x \le x in:
 y \le x + (y >>> 1) + (y >>> 2); // >>> uses less LEs
 // y <= x + y / 'sd2 + y / 'sd4; // same as /2 and /4
 //y \le x + y / 2 + y / 4; // div with / uses more LEs
 //y \le x + \{y[W], y[W:1]\} + \{y[W], y[W:2]\};
 end
assign y_out = y; // Connect y to output pins
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: iir_pipe.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
module iir_pipe
 // System clock
(input clk,
 input reset,
 output signed [W:0] y_out); // System output
// -----
 reg signed [W:0] x, x3, sx;
 reg signed [W:0] y, y9;
 always @(posedge clk or posedge reset) // Infer FFs for
 // input, output and pipeline stages;
 begin
 if (reset) begin // Asynchronous clear
 x \le 0; x3 \le 0; sx \le 0; y9 \le 0; y \le 0;
 end else begin
 x \ll x_{in}; // use non-blocking FF assignments
```

```
x3 <= (x >>> 1) + (x >>> 2);
 // i.e. x / 2 + x / 4 = x*3/4
 <= x + x3;//Sum of x element i.e. output FIR part
 \langle = (v >>> 1) + (v >>> 4);
 ν9
 // i.e. y / 2 + y / 16 = y*9/16
 <= sx + v9;
 // Compute output
 У
 end
  end
  assign y_out = y ; // Connect register y to output pins
endmodiile
//*********************
// IEEE STD 1364-2001 Verilog file: iir_par.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
module iir_par
 //---> Interface
\#(parameter W = 14) // bit width - 1
 (input clk,
 // System clock
  input reset,
 // Asynchronous reset
  input signed [W:0] x_in,
 // System input
  output signed [W:0] x_e, x_o,// Even/odd input x_in
  output signed [W:0] y_e, y_o,// Even/odd output y_out
 // Clock divided by 2
  output clk2,
  output signed [W:0] y_out); // System output
// -----
  reg signed [W:0] x_even, xd_even, x_odd, xd_odd, x_wait;
  reg signed [W:0] y_even, y_odd, y_wait, y;
  reg signed [W:0] sum_x_even, sum_x_odd;
 clk_div2;
  reg [0:0] state;
  always @(posedge clk or posedge reset) // Clock divider
  begin : clk_divider
 // by 2 for input clk
 if (reset) clk_div2 <= 0;
 else
 clk_div2 <= ! clk_div2;</pre>
  end
  always @(posedge clk or posedge reset) // Split x into
 // even and odd samples;
  begin : Multiplex
 parameter even=0, odd=1; // recombine y at clk rate
```

```
if (reset) begin
 // Asynchronous reset
 state <= even; x_even <= 0; x_odd <= 0;
 y <= 0; x_wait <= 0; y_wait <= 0;
  end else
 case (state)
 even : begin
 x_even <= x_in;</pre>
 x_odd <= x_wait;</pre>
 y <= y_wait;
 state <= odd;
 end
 odd : begin
 x_wait <= x_in;</pre>
 y \le y_odd;
 y_wait <= y_even;</pre>
 state <= even;
 end
 endcase
end
assign y_out = y;
assign clk2 = clk_div2;
assign x_e = x_even; // Monitor some extra test signals
assign x_o = x_odd;
assign y_e = y_even;
assign y_o = y_odd;
always @(negedge clk_div2 or posedge reset)
begin: Arithmetic
  if (reset) begin
 xd_{even} \le 0; sum_x_{even} \le 0; y_{even} \le 0;
 xd_odd \le 0; sum_x_odd \le 0; y_odd \le 0;
  end else begin
 xd_even <= x_even;</pre>
 sum_x_even <= x_odd+ (xd_even >>> 1)+(xd_even >>> 2);
 // i.e. x_odd + x_even/2 + x_even/4
 y_{even} \le sum_x_{even} + (y_{even} >>> 1) + (y_{even} >>> 4);
 // i.e. sum_x_even + y_even / 2 + y_even /16
 xd_odd \le x_odd;
 sum_x_odd <= xd_even + (xd_odd >>> 1)+(xd_odd >>> 4);
 // i.e. x_even + xd_odd / 2 + xd_odd /4
 v_{odd} \le sum_{x_odd} + (v_{odd} >>> 1) + (v_{odd} >>> 4);
 // i.e. sum_x_odd + y_odd / 2 + y_odd / 16
  end
```

end

```
//********************
// IEEE STD 1364-2001 Verilog file: iir5sfix.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//********************
// 5th order IIR in direct form implementation
module iir5sfix
  (input clk,
 // System clock
 // Asynchron reset
  input reset,
 // Feedback switch
  input switch,
  input signed [63:0] x_in, // System input
  output signed [39:0] t_out, // Feedback
  output signed [39:0] y_out);// System output
// -----
 wire signed[63:0] a2, a3, a4, a5, a6; // Feedback A
 wire signed[63:0] b1, b2, b3, b4, b5, b6;// Feedforward B
 wire signed [63:0] h;
 reg signed [63:0] s1, s2, s3, s4;
 reg signed [63:0] y, t, r2, r3, r4;
 reg signed [127:0] a6h, a5h, a4h, a3h, a2h;
 reg signed [127:0] b6h, b5h, b4h, b3h, b2h, b1h;
// Feedback A scaled by 2^30
 assign a2 = 64'h000000013DF707FA; // (-)4.9682025852
 assign a3 = 64'h0000000277FBF6D7; // 9.8747536754
 assign a4 = 64'h00000002742912B6; // (-)9.8150069021
 assign a5 = 64'h00000001383A6441; // 4.8785639415
 assign a6 = 64'h000000003E164061; // (-)0.9701081227
// Feedforward B scaled by 2~30
 assign b1 = 64'h000000000004F948; // 0.0003035737
 assign b2 = 64'h00000000000EE2A2; // (-)0.0009085259
 assign b3 = 64'h000000000009E95E; // 0.0006049556
 assign b4 = 64'h000000000009E95E; // 0.0006049556
 assign b5 = 64'h00000000000EE2A2; // (-)0.0009085259
 assign b6 = 64'h00000000004F948; // 0.0003035737
 assign h = (switch) ? x_in-t // Switch is closed
 : x_in; // Switch is open
 always @(posedge clk or posedge reset)
 begin: P1 // First equations without infering registers
 if (reset) begin
 // Asynchronous clear
```

```
t \le 0; y \le 0; r2 \le 0; r3 \le 0; r4 \le 0; s1 \le 0;
 s2 <= 0; s3 <= 0; s4 <= 0; a6h <= 0; b6h <= 0;
 end else begin
 // IIR filter in direct form
 a6h <= a6 * h; // h*a[6] use register
 // h*a[5]
 a5h = a5 * h;
 r4 \le (a5h >>> 30) - (a6h >>> 30); // h*a[5]+r5
 // h*a[4]
 a4h = a4 * h;
 r3 \le r4 - (a4h >>> 30); // h*a[4]+r4
 a3h = a3 * h:
 // h*a[3]
 r2 \le r3 + (a3h >>> 30):
 // h*a[3]+r3
 // h*a[2]+r2
 a2h = a2 * h;
 t <= r2 - (a2h >>> 30);
 // h*a[2]+r2
 b6h <= b6 * h; // h*b[6] use register
 b5h = b5 * h;
 // h*b[5]+s5 no register
 s4 \le (b6h >>> 30) - (b5h >>> 30); // h*b[5]+s5
 b4h = b4 * h;
 // h*b[4]+s4
 s3 \le s4 + (b4h >>> 30):
 // h*b[4]+s4
 b3h = b3 * h;
 // h*b[3]
 s2 \le s3 + (b3h >>> 30);
 // h*b[3]+s3
 b2h = b2 * h; // h*b[2]
 s1 \le s2 - (b2h >>> 30); // h*b[2]+s2
 b1h = b1 * h; // h*b[1]
 v \le s1 + (b1h >>> 30); // h*b[1]+s1
 end
 end
 // Redefine bits as 40 bit SLV
 // Change 30 to 16 bit fraction, i.e. cut 14 LSBs
 assign y_{out} = y[53:14];
 assign t_{out} = t[53:14];
endmodule
// IEEE STD 1364-2001 Verilog file: iir5para.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
// Description: 5th order IIR parallel form implementation
// Coefficients:
// D = 0.00030357
// B1 = 0.0031
 -0.0032
 0
// A1 = 1.0000 -1.9948
 0.9959
// B2 = -0.0146
 0.0146
// A2 = 1.0000 -1.9847
 0.9852
// B3 = 0.0122
```

```
// A3 = 0.9887
// -----
 // I/O data in 16.16 format
module iir5para
 // System clock
  (input clk,
  input reset, $//$ Asynchron reset input signed [31:0] x_in, // System input
 output signed [31:0] y_Dout, // 0 order
 output signed [31:0] v_1out, // 1. order
 output signed [31:0] v_21out,// 2. order 1
 output signed [31:0] v_22out,// 2. order 2
 output signed [31:0] y_out); // System output
// -----
// Internal type has 2 bits integer and 18 bits fraction:
reg signed [19:0] s11, r13, r12; // 1. BiQuad regs.
reg signed [19:0] s21, r23, r22; // 2. BiQuad regs.
reg signed [19:0] r32, r41, r42, r43, y;
reg signed [19:0] x;
// Products have double bit width
reg signed [39:0] b12x, b11x, a13r12, a12r12; // 1. BiQuad
reg signed [39:0] b22x, b21x, a23r22, a22r22; // 2. BiQuad
reg signed [39:0] b31x, a32r32, Dx;
// All coefficients use 5*4=20 bits and are scaled by 2^18
wire signed [19:0] a12, a13, b11, b12; // First BiQuad
wire signed [19:0] a22, a23, b21, b22; // Second BiQuad
wire signed [19:0] a32, b31, D; // First order and direct
// First BiQuad coefficients
  assign a12 = 20'h7FAB9; // (-)1.99484680
  assign a13 = 20'h3FBD0; // 0.99591112
  assign b11 = 20'h00340; // 0.00307256
  assign b12 = 20'h00356; // (-)0.00316061
// Second BiQuad coefficients
  assign a22 = 20'h7F04F; // (-)1.98467605
  assign a23 = 20'h3F0E4; // 0.98524428
  assign b21 = 20'h00F39; // (-)0.01464265
assign b22 = 20'h00F38; // 0.01464684
// First order system with R(5) and P(5)
  assign a32 = 20'h3F468; // 0.98867974
assign b31 = 20'h00C76; // 0.012170
// Direct system
  assign D = 20'h0004F; // 0.000304
  always @(posedge clk or posedge reset)
```

```
begin: P1
 if (reset) begin
 // Asynchronous clear
 b12x <= 0; s11 <= 0; r13 <= 0; r12 <= 0;
 b22x \le 0; s21 \le 0; r23 \le 0; r22 \le 0;
 b31x <= 0; r32 <= 0; r41 <= 0;
 r42 <= 0; r43 <= 0; y <= 0; x <= 0;
 end else begin
 // SOS modified BiQuad form
  // Redefine bits as FIX 16.16 number to
 x \le \{x_{in}[17:0], 2'b00\};
 // Internal precision 2.19 format, i.e. 21 bits
// 1. BiQuad is 2. order
 b12x \le b12 * x;
 b11x = b11 * x:
 s11 \leftarrow (b11x >>> 18) - (b12x >>> 18); // was +
 a13r12 = a13 * r12;
 r13 <= s11 - (a13r12 >>> 18);
 a12r12 = a12 * r12:
 r12 <= r13 + (a12r12 >>> 18); // was -
// 2. BiQuad is 2. order
 b22x \le b22 * x;
 b21x = b21 * x;
 s21 \leftarrow (b22x >>> 18) - (b21x >>> 18); // was +
 a23r22 = a23 * r22;
 r23 <= s21 - (a23r22 >>> 18);
 a22r22 = a22 * r22;
 r22 <= r23 + (a22r22 >>> 18); // was -
// 3. Section is 1. order
 b31x \le b31 * x;
 a32r32 = a32 * r32;
 r32 \le (b31x >>> 18) + (a32r32 >>> 18);
// 4. Section is assign
 Dx = D * x;
 r41 <= Dx >>> 18;
// Output adder tree
 r42 <= r41;
 r43 <= r42 + r32;
 v \le r12 + r22 + r43;
 end
  end
// Change 19 to 16 bit fraction, i.e. cut 2 LSBs
// Redefine bits as 32 bit SLV
  assign y_out = {\{14\{y[19]\}\},y[19:2]\}};
  assign y_Dout = \{\{14\{r42[19]\}\}, r42[19:2]\};
```

```
assign v_1out = \{\{14\{r32[19]\}\}, r32[19:2]\};
 assign y_21out = \{\{14\{r22[19]\}\}, r22[19:2]\};
 assign y_22out = \{\{14\{r12[19]\}\}, r12[19:2]\};
endmodule
// IEEE STD 1364-2001 Verilog file: iir5lwdf.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//**********************
// Description: 5th order Lattice Wave Digital Filter
// Coefficients gamma:
// 0.988727 -0.000528 -1.995400 -0.000282 -1.985024
// -----
module iir5lwdf
 //---> Interface
  (input clk,
 // System clock
  input reset,
 // Asynchronous reset
  input signed [31:0] x_in, // System input
  output signed [31:0] y_ap1out, // AP1 out
  output signed [31:0] y_ap2out, // AP2 out
  output signed [31:0] y_ap3out, // AP3 out
  output signed [31:0] y_out); // System output
// -----
// Internal signals have 7.15 format
 reg signed [21:0] c1, c2, c3, 12, 13;
 reg signed [21:0] a4, a5, a6, a8, a9, a10;
 reg signed [21:0] x, ap1, ap2, ap3, ap3r, y;
// Products have double bit width
 reg signed [41:0] p1, a4g2, a4g3, a8g4, a8g5;
//Coefficients gamma use 5*4=20 bits and are scaled by 2^15
 wire signed [19:0] g1, g2, g3, g4, g5;
 assign g1 = 20'h07E8F; // 0.988739
 assign g2 = 20'h00011; // (-)0.000519
 assign g3 = 20'h0FF69; // (-)1.995392
 assign g4 = 20'h00009; // (-)0.000275
 assign g5 = 20'h0FE15; // (-)1.985016
 always @(posedge clk or posedge reset)
 begin: P1
 if (reset) begin
 // Asynchronous clear
 c1 \le 0; ap1 \le 0; c2 \le 0; 12 \le 0;
 ap2 \le 0; c3 \le 0; 13 \le 0; ap3 \le 0;
 ap3r <= 0; y <= 0; x <= 0;
```

```
end else begin // AP LWDF form
 // Redefine 16.16 input bits as internal precision
 // in 7.15 format, i.e. 20 bits
 x \le x_{in}[22:1];
// 1. AP section is 1. order
 p1 = g1 * (c1 - x);
 c1 \le x + (p1 >>> 15);
 ap1 \le c1 + (p1 >>> 15);
// 2. AP section is 2. order
 a4 = ap1 - 12 + c2;
 a4g2 = a4 * g2;
 a5 = c2 - (a4g2 >>> 15); // was +
 a4g3 = a4 * g3;
 a6 = -(a4g3 >>> 15) - 12; // was +
 c2 \le a5:
 12 \le a6;
 ap2 \le -a5 - a6 - a4;
// 3. AP section is 2. order
 a8 = x - 13 + c3;
 a8g4 = a8 * g4;
 a9 = c3 - (a8g4 >>> 15); // was +
 a8g5 = a8 * g5;
 a10 = -(a8g5 >>> 15) - 13; // was +
 c3 \le a9;
 13 <= a10;
 ap3 \le -a9 - a10 - a8;
 ap3r <= ap3; // Extra register due to AP1
// Output adder
 y \le ap3r + ap2;
 end
 end
// Change 15 to 16 bit fraction, i.e. add 1 LSBs
// Redefine bits as 32 bit SLV 1+22+9=32
 assign y_{out} = \{\{9\{y[21]\}\}, y, 1'b0\};
 assign y_ap1out = {{9{ap1[21]}},ap1,1'b0};
 assign y_ap2out = {{9{ap2[21]}},ap2,1'b0};
 assign y_ap3out = \{\{9\{ap3r[21]\}\}, ap3r, 1'b0\};
endmodule
// IEEE STD 1364-2001 Verilog file: db4poly.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
```

```
module db4poly
 //---> Interface
 // System clock
 (input clk,
 // Asynchron reset
 input reset,
 input signed [7:0] x_in, // System input
 output clk2,
 // Clock divided by 2
 output signed [16:0] x_e, x_o,// Even/odd x_in
 output signed [16:0] g0, g1, // Poly filter 0/1
 output signed [8:0] y_out); // System output
// -----
 reg signed [7:0] x_odd, x_even, x_wait;
 reg clk_div2;
// Register for multiplier, coefficients, and taps
 reg signed [16:0] m0, m1, m2, m3, r0, r1, r2, r3;
 reg signed [16:0] x33, x99, x107;
 reg signed [16:0] y;
 always @(posedge clk or posedge reset) // Split into even
 begin: Multiplex // and odd samples at clk rate
 parameter even=0, odd=1;
 reg [0:0] state;
 if (reset) begin
 // Asynchronous reset
 state <= even;
 clk_div2 = 0; x_even <= 0; x_odd <= 0; x_wait <= 0;
 end else
 case (state)
 even : begin
 x_even <= x_in;</pre>
 x_odd <= x_wait;</pre>
 clk_div2 = 1;
 state <= odd;
 end
 odd : begin
 x_wait <= x_in;</pre>
 clk_div2 = 0;
 state <= even;
 end
 endcase
 end
 always @(x_odd, x_even)
 begin : RAG
```

```
// Compute auxiliary multiplications of the filter
 x33 = (x_odd <<< 5) + x_odd;
 x99 = (x33 <<< 1) + x33;
 x107 = x99 + (x_odd << 3);
// Compute all coefficients for the transposed filter
 m0 = (x_even <<< 7) - (x_even <<< 2); // <math>m0 = 124
 // m1 = 214
 m1 = x107 <<< 1:
 m2 = (x_{even} <<< 6) - (x_{even} <<< 3)
 + x_{even}; // m2 = 57
 // m3 = -33
 m3 = x33:
 end
 always @(posedge reset or negedge clk_div2)
 begin : AddPolyphase // use non-blocking assignments
 if (reset) begin
 // Asynchronous clear
 r0 <= 0; r1 <= 0; r2 <= 0; r3 <= 0;
 y \le 0;
 end else begin
//---- Compute filter GO
 r0 \ll r2 + m0; // g0 = 128
 r2 <= m2;
 // g2 = 57
//---- Compute filter G1
 r1 <= -r3 + m1;
 // g1 = 214
 r3 <= m3;
 // g3 = -33
// Add the polyphase components
 y \le r0 + r1;
 end
 end
// Provide some test signals as outputs
 assign x_e = x_even;
 assign x_o = x_odd;
 assign clk2 = clk_div2;
 assign g0 = r0;
 assign g1 = r1;
 assign y_out = y >>> 8; // Connect y / 256 to output
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: cic3r32.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
module cic3r32 //---> Interface
```

end

```
clk,  // System clock
reset,  // Asynchronous reset
 (input
 input
 input signed [7:0] x_in, // System input
 output signed [9:0] y_out,// System output
 output reg clk2); // Clock divider
// -----
 parameter hold=0, sample=1;
 reg [1:0] state;
 reg [4:0] count;
 reg signed [7:0] x; // Registered input
 reg signed [25:0] i0, i1, i2; // I section 0, 1, and 2
 always @(posedge clk or posedge reset)
 begin : FSM
 if (reset) begin // Asynchronous reset
 count <= 0;
 state <= hold;
 clk2 <= 0;
 end else begin
 if (count == 31) begin
 count \leq 0;
 state <= sample;</pre>
 clk2 <= 1;
 end else begin
 count <= count + 1;</pre>
 state <= hold;
 clk2 <= 0;
 end
 end
 end
 always @(posedge clk or posedge reset)
 begin: Int // 3 stage integrator sections
 if (reset) begin // Asynchronous clear
 x \le 0; i0 \le 0; i1 \le 0; i2 \le 0;
 end else begin
 \leq x_{in};
 x
 i0 \leq i0 + x;
 i1 <= i1 + i0 ;
 i2 <= i2 + i1 ;
```

end

```
always @(posedge clk or posedge reset)
 begin : Comb
 // 3 stage comb sections
 if (reset) begin // Asynchronous clear
 c0 <= 0; c1 <= 0; c2 <= 0; c3 <= 0;
 i2d1 <= 0; i2d2 <= 0; c1d1 <= 0; c1d2 <= 0;
 c2d1 <= 0; c2d2 <= 0;
 end else if (state == sample) begin
 <= i2:
 i2d1 <= c0;
 i2d2 <= i2d1;
 c1 <= c0 - i2d2:
 c1d1 <= c1:
 c1d2 <= c1d1;
 c2 <= c1 - c1d2;
 c2d1 \le c2:
 c2d2 \le c2d1;
 c3 <= c2 - c2d2;
 end
 end
 assign y_out = c3[25:16];
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: cic3s32.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
 //---> Interface
// System clock
module cic3s32
 (input
 clk,
 reset, // Asynchronous reset
 input
 input signed [7:0] x_in, // System input
 output signed [9:0] y_out,// System output
 output reg clk2); // Clock divider
// -----
 parameter hold=0, sample=1;
 reg [1:0] state;
 reg [4:0] count;
 reg signed [7:0] x;
 // Registered input
 reg signed [25:0] i0;
 // I section 0
 reg signed [20:0] i1;
 // I section 1
 reg signed [15:0] i2;
 // I section 2
 reg signed [13:0] i2d1, i2d2, c1, c0; // I+C0
```

```
reg signed [12:0] c1d1, c1d2, c2; // COMB 1 reg signed [11:0] c2d1, c2d2, c3; // COMB 2
always @(posedge clk or posedge reset)
begin : FSM
 // Asynchronous reset
  if (reset) begin
 count \leq 0;
 state <= hold;
 clk2 \ll 0;
  end else begin
 if (count == 31) begin
 count \leq 0;
 state <= sample;</pre>
 clk2 <= 1;
 end
 else begin
 count <= count + 1;</pre>
 state <= hold;
 clk2 <= 0;
 end
  end
end
always @(posedge clk or posedge reset)
begin : Int
 // 3 stage integrator sections
  if (reset) begin // Asynchronous clear
 x \le 0; i0 \le 0; i1 \le 0; i2 \le 0;
  end else begin
 x <= x_in;
 i0 \le i0 + x;
 i1 <= i1 + i0[25:5];
 i2 <= i2 + i1[20:5]:
  end
end
always @(posedge clk or posedge reset)
begin : Comb
 // 3 stage comb sections
  if (reset) begin // Asynchronous clear
 c0 <= 0; c1 <= 0; c2 <= 0; c3 <= 0;
 i2d1 <= 0; i2d2 <= 0; c1d1 <= 0; c1d2 <= 0;
 c2d1 <= 0; c2d2 <= 0;
  end else if (state == sample) begin
 c0 \le i2[15:2];
```

```
i2d1 <= c0;
 i2d2 <= i2d1;
 <= c0 - i2d2;
 c1d1 \le c1[13:1];
 c1d2 <= c1d1;
 \leq c1[13:1] - c1d2;
 c2d1 \le c2[12:1];
 c2d2 <= c2d1;
 \leq c2[12:1] - c2d2;
 end
 end
 assign y_{out} = c3[11:2];
endmodule
// IEEE STD 1364-2001 Verilog file: rc_sinc.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
module rc_sinc #(parameter OL = 2, //Output buffer length-1
 IL = 3, //Input buffer length -1
 L = 10) // Filter length -1
 (input clk,
 // System clock
 // Asynchronous reset
 input reset,
 input signed [7:0] x_in, // System input
 output [3:0] count_o, // Counter FSM
 // Sample input enable
 output ena_in_o,
 // Shift output enable
// Enable transfer2output
 output ena_out_o,
 output ena_io_o,
 output signed [8:0] f0_o, // First Sinc filter output
 output signed [8:0] f1_o, // Second Sinc filter output
 output signed [8:0] f2_o, // Third Sinc filter output
 output signed [8:0] y_out);// System output
// -----
 reg [3:0] count; // Cycle R_1*R_2
 reg ena_in, ena_out, ena_io; // FSM enables
 reg signed [7:0] x [0:10]; // TAP registers for 3 filters
 reg signed [7:0] ibuf [0:3]; // TAP in registers
 reg signed [7:0] obuf [0:2]; // TAP out registers
 reg signed [8:0] f0, f1, f2; // Filter outputs
 // Constant arrays for multiplier and taps:
 wire signed [8:0] c0 [0:10];
 wire signed [8:0] c2 [0:10];
```

```
// filter coefficients for filter c0
assign c0[0] = -19; assign c0[1] = 26; assign c0[2] = -42;
assign c0[3] = 106; assign c0[4] = 212; assign c0[5] = -53;
assign c0[6] = 29; assign c0[7] = -21; assign c0[8]=16;
assign c0[9] = -13; assign c0[10] = 11;
// filter coefficients for filter c2
assign c2[0] = 11; assign c2[1] = -13; assign c2[2] = 16;
assign c2[3] = -21; assign c2[4] = 29; assign c2[5] = -53;
assign c2[6] = 212; assign c2[7] = 106; assign c2[8] = -42;
assign c2[9] = 26; assign c2[10] = -19;
always @(posedge reset or posedge clk)
begin : FSM // Control the system and sample at clk rate
  if (reset)
 // Asynchronous reset
 count <= 0:
  else
 if (count == 11) count <= 0;
 count <= count + 1;</pre>
end
always @(posedge clk)
begin
 // set the enable signal for the TAP lines
 case (count)
 2, 5, 8, 11 : ena_in <= 1;
 default : ena_in <= 0;</pre>
 endcase
 case (count)
 4, 8 : ena_out <= 1;
 default : ena_out <= 0;
 endcase
 if (count == 0) ena_io <= 1;
 else
 ena_io \leq 0;
end
always @(posedge clk or posedge reset)// Input delay line
begin: INPUTMUX
 // loop variable
  integer I;
  if (reset)
 // Asynchronous clear
 for (I=0; I<=IL; I=I+1) ibuf[I] <= 0;
  else if (ena_in) begin
```

```
for (I=IL; I>=1; I=I-1)
 ibuf[I] <= ibuf[I-1];  // shift one</pre>
 ibuf[0] \le x_i;
 // Input in register 0
end
always @(posedge clk or posedge reset)//Output delay line
begin : OUPUTMUX
  integer I; // loop variable
 // Asynchronous clear
  if (reset)
 for (I=0; I<=OL; I=I+1) obuf[I] <= 0:
  else begin
 if (ena_io) begin // store 3 samples in output buffer
 obuf[0] <= f0;
 obuf[1] <= f1;
 obuf[2] <= f2;
 end else if (ena_out) begin
 for (I=OL; I>=1; I=I-1)
 obuf[I] <= obuf[I-1];  // shift one</pre>
 end
  end
end
always @(posedge clk or posedge reset)
begin : TAP
 // get 4 samples at one time
  integer I; // loop variable
  if (reset)
 // Asynchronous clear
 for (I=0; I<=10; I=I+1) x[I] <= 0;
  else if (ena_io) begin
 // One tapped delay line
 for (I=0; I<=3; I=I+1)
 x[I] <= ibuf[I]; // take over input buffer</pre>
 for (I=4; I<=10; I=I+1) // 0->4; 4->8 etc.
 x[I] \le x[I-4]; // shift 4 taps
  end
end
always @(posedge clk or posedge reset)
begin : SOPO
 // Compute sum-of-products for f0
  reg signed [16:0] sum; // temp sum
  reg signed [16:0] p [0:10]; // temp products
  integer I;
  for (I=0; I<=L; I=I+1) // Infer L+1 multiplier
```

endmodule

```
p[I] = c0[I] * x[I];
  sum = p[0];
  for (I=1; I<=L; I=I+1) // Compute the direct
 sum = sum + p[I];
 // filter adds
  if (reset) f0 <= 0; // Asynchronous clear
  else f0 <= sum >>> 8;
end
always @(posedge clk or posedge reset)
else f1 <= x[5]; // No scaling, i.e., unit inpulse
end
always @(posedge clk) // Compute sum-of-products for f2
begin: SOP2
  reg signed[16:0] sum; // temp sum
  reg signed [16:0] p [0:10]; // temp products
  integer I;
  for (I=0; I<=L; I=I+1) // Infer L+1 multiplier
 p[I] = c2[I] * x[I];
  sum = p[0];
  for (I=1; I<=L; I=I+1) // Compute the direct
 sum = sum + p[I]; // filter adds
  if (reset) f2 <= 0; // Asynchronous clear
  else f2 <= sum >>> 8;
end
// Provide some test signals as outputs
assign f0_o = f0;
assign f1_o = f1;
assign f2_o = f2;
assign count_o = count;
assign ena_in_o = ena_in;
assign ena_out_o = ena_out;
assign ena_io_o = ena_io;
assign y_out = obuf[OL]; // Connect to output
```

```
//*********************
// IEEE STD 1364-2001 Verilog file: farrow.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
module farrow #(parameter IL = 3) // Input buffer length -1
  (input clk,
 // System clock
 // Asynchronous reset
  input reset,
  input signed [7:0] x_in, // System input
  output [3:0] count_o,
 // Counter FSM
 // Sample input enable
  output ena_in_o,
 // Shift output enable
  output ena_out_o,
  output signed [8:0] c0_o, c1_o, c2_o, c3_o, // Phase delays
 // Delay used
  output [8:0] d_out,
  output reg signed [8:0] y_out); // System output
// -----
 reg [3:0] count; // Cycle R_1*R_2
 wire [6:0] delta; // Increment d
 reg ena_in, ena_out; // FSM enables
 reg signed [7:0] x [0:3];
 reg signed [7:0] ibuf [0:3]; // TAP registers
 reg [8:0] d; // Fractional Delay scaled to 8 bits
 // Lagrange matrix outputs:
 reg signed [8:0] c0, c1, c2, c3;
 assign delta = 85;
 always @(posedge reset or posedge clk) // Control the
 begin : FSM
 // system and sample at clk rate
 reg [8:0] dnew;
 if (reset) begin
 // Asynchronous reset
 count <= 0;
 d <= delta;
 end else begin
 if (count == 11)
 count \leq 0;
 else
 count <= count + 1;</pre>
 // Compute phase delay
 if (ena_out) begin
 dnew = d + delta:
 if (dnew >= 255)
 d \le 0;
 else
 d <= dnew;
```

```
end
  end
end
always @(posedge clk or posedge reset)
begin
 // Set the enable signals for the TAP lines
 case (count)
 2, 5, 8, 11 : ena_in <= 1;
 default : ena_in <= 0;</pre>
 endcase
 case (count)
 3, 7, 11 : ena_out <= 1;
 default : ena_out <= 0;</pre>
 endcase
end
always @(posedge clk or posedge reset)
begin : TAP
 //---> One tapped delay line
  integer I; // loop variable
  if (reset)
 // Asynchronous clear
 for (I=0; I<=IL; I=I+1) ibuf[I] <= 0;</pre>
  else if (ena_in) begin
 for (I=1; I<=IL; I=I+1)
 ibuf[I-1] <= ibuf[I]; // Shift one</pre>
 ibuf[IL] <= x_in;  // Input in register IL</pre>
  end
end
always @(posedge clk or posedge reset)
begin : GET
 // Get 4 samples at one time
  integer I; // loop variable
  if (reset)
 // Asynchronous clear
 for (I=0; I<=IL; I=I+1) x[I] <= 0;
  else if (ena_out) begin
 for (I=0; I<=IL; I=I+1)
 x[I] <= ibuf[I]; // take over input buffer</pre>
  end
end
// Compute sum-of-products:
always @(posedge clk or posedge reset)
begin : SOP
```

```
reg signed [8:0] y1, y2, y3; // temp's
// Matrix multiplier iV=inv(Vandermonde) c=iV*x(n-1:n+2),
 x(0)
 x(1)
 x(2)
 x(3)
// iV=
 0
 1.0000
 0
//
 -0.3333 -0.5000
 1.0000
 -0.1667
//
 0.5000 - 1.0000
 0.5000
 -0.5000
//
 -0.1667
 0.5000
 0.1667
 if (reset) begin
 // Asynchronous clear
 y_out <= 0;
 c0 \le 0; c1 \le 0; c2 \le 0; c3 \le 0;
 end else if (ena_out) begin
 c0 \le x[1]:
 c1 \leftarrow (-85 * x[0] >>> 8) - (x[1]/2) + x[2] -
 (43 * x[3] >>> 8):
 c2 \le ((x[0] + x[2]) >>> 1) - x[1];
 c3 \le ((x[1] - x[2]) >>> 1) +
 (43 * (x[3] - x[0]) >>> 8);
// Farrow structure = Lagrange with Horner schema
// for u=0:3, y=y+f(u)*d^u; end;
 y1 = c2 + ((c3 * d) >>> 8); // d is scale by 256
 v2 = ((v1 * d) >>> 8) + c1;
 y3 = ((y2 * d) >>> 8) + c0;
 y_out <= y3; // Connect to output + store in register
 end
end
 assign c0_o = c0; // Provide test signals as outputs
 assign c1_o = c1;
 assign c2_o = c2;
 assign c3_o = c3;
 assign count_o = count;
 assign ena_in_o = ena_in;
 assign ena_out_o = ena_out;
 assign d_out = d;
endmodule
//*********************************
// IEEE STD 1364-2001 Verilog file: cmoms.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
```

```
module cmoms #(parameter IL = 3) // Input buffer length -1
  (input clk,
 // System clock
  input reset,
 // Asynchron reset
  output [3:0] count_o, // Counter FSM
  input signed [7:0] x_in, // System input
  output signed [8:0] xiir_o, // IIR filter output
  output signed [8:0] c0_o,c1_o,c2_o,c3_o,// C-MOMS matrix
  output signed [8:0] y_out); // System output
// -----
  reg [3:0] count; // Cycle R_1*R_2
  reg [1:0] t;
 reg ena_in, ena_out; // FSM enables
  reg signed [7:0] x [0:3];
 reg signed [7:0] ibuf [0:3]; // TAP registers
  reg signed [8:0] xiir; // iir filter output
  reg signed [16:0] y, y0, y1, y2, y3, h0, h1; // temp's
  // Spline matrix output:
  reg signed [8:0] c0, c1, c2, c3;
  // Precomputed value for d**k :
  wire signed [8:0] d1 [0:2];
  wire signed [8:0] d2 [0:2];
  wire signed [8:0] d3 [0:2];
  assign d1[0] = 0; assign d1[1] = 85; assign d1[2] = 171;
  assign d2[0] = 0; assign d2[1] = 28; assign d2[2] = 114;
  assign d3[0] = 0; assign d3[1] = 9; assign d3[2] = 76;
  always @(posedge reset or posedge clk) // Control the
 // system sample at clk rate
  begin : FSM
 if (reset) begin
 // Asynchronous reset
 count \leq 0;
 t <= 1;
 end else begin
 if (count == 11)
 count \leq 0;
 else
 count <= count + 1;</pre>
 if (ena_out)
```

```
if (t>=2) // Compute phase delay
 t \le 0;
 else
 t \le t + 1;
 end
 end
 assign t_out = t;
 always @(posedge clk) // set the enable signal
 // for the TAP lines
 begin
 case (count)
 2, 5, 8, 11 : ena_in <= 1;
 default : ena_in <= 0;</pre>
 endcase
 case (count)
 3, 7, 11 : ena_out <= 1;
 default : ena_out <= 0;</pre>
 endcase
 end
// Coeffs: H(z)=1.5/(1+0.5z^{-1})
 always @(posedge clk or posedge reset)
 begin : IIR // Compute iir coefficients first
 reg signed [8:0] x1;
 // x * 1
 if (reset) begin // Asynchronous clear
 xiir <= 0; x1 <= 0;
 end else
 if (ena_in) begin
 xiir <= (3 * x1 >>> 1) - (xiir >>> 1);
 x1 = x_i;
 end
 end
 always @(posedge clk or posedge reset)
 //---> One tapped delay line
 begin : TAP
 integer I; // Loop variable
 if (reset) begin // Asynchronous clear
 for (I=0; I<=IL; I=I+1) ibuf[I] <= 0;</pre>
 end else
 if (ena_in) begin
 for (I=1; I<=IL; I=I+1)
 ibuf[I-1] <= ibuf[I]; // Shift one</pre>
```

```
ibuf[IL] <= xiir;  // Input in register IL</pre>
 end
  end
  always @(posedge clk or posedge reset)
  begin : GET
 // Get 4 samples at one time
 integer I;
 // Loop variable
 if (reset) begin // Asynchronous clear
 for (I=0; I<=IL; I=I+1) x[I] <= 0;
 end else
 if (ena_out) begin
 for (I=0; I<=IL; I=I+1)</pre>
 x[I] <= ibuf[I]; // Take over input buffer</pre>
 end
  end
  // Compute sum-of-products:
  always @(posedge clk or posedge reset)
  begin: SOP
// Matrix multiplier C-MOMS matrix:
//
 x(0)
 x(1)
 x(2)
 x(3)
//
 0.3333
 0.6667
 0
 0
 0.1667
//
  -0.8333
 0.6667
 0
//
 0.6667
 -1.5
 1.0
 -0.1667
 -0.1667
 0.5
 -0.5
//
 0.1667
 if (reset) begin // Asynchronous clear
 c0 <= 0; c1 <= 0; c2 <= 0; c3 <= 0;
 y0 \le 0; y1 \le 0; y2 \le 0; y3 \le 0;
 h0 \le 0; h1 \le 0; y \le 0;
 end else if (ena_out) begin
 c0 \le (85 * x[0] + 171 * x[1]) >>> 8;
 c1 \leftarrow (171 * x[1] - 213 * x[0] + 43 * x[2]) >>> 8;
 c2 \leftarrow (171 * x[0] - (43 * x[3]) >>> 8)
 -(3 * x[1] >>> 1) + x[2];
 c3 \leftarrow (43 * (x[3] - x[0]) >>> 8)
 + ((x[1] - x[2]) >>> 1);
// No Farrow structure, parallel LUT for delays
// for u=0:3, y=y+f(u)*d^u; end;
 y0 <= c0 * 256; // Use pipelined adder tree
 y1 \le c1 * d1[t];
 v2 \le c2 * d2[t];
 y3 \le c3 * d3[t];
 h0 \le y0 + y1;
```

```
h1 \le v2 + v3;
 v \le h0 + h1;
 end
 end
 assign y_out = y >>> 8; // Connect to output
 assign c0_o = c0; // Provide some test signals as outputs
 assign c1_o = c1;
 assign c2_o = c2;
 assign c3_o = c3;
 assign count_o = count;
 assign ena_in_o = ena_in;
 assign ena_out_o = ena_out;
 assign xiir_o = xiir;
endmodule
// IEEE STD 1364-2001 Verilog file: db4latti.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
module db4latti
 (input clk,
 // System clock
 // Asynchron reset
 input reset,
 output clk2,
 // Clock divider
 input signed [7:0] x_in, // System input
 output signed [16:0] x_e, x_o, // Even/odd x input
 output reg signed [8:0] \, g, h);// g/h filter output
// -----
 reg signed [7:0] x_wait;
 reg signed [16:0] sx_up, sx_low;
 reg clk_div2;
 wire signed [16:0] sxa0_up, sxa0_low;
 wire signed [16:0] up0, up1, low1;
 reg signed [16:0] low0;
 always @(posedge clk or posedge reset) // Split into even
 begin : Multiplex
 // and odd samples at clk rate
 parameter even=0, odd=1;
 reg [0:0] state;
 if (reset) begin
 // Asynchronous reset
 state <= even;
```

```
sx_up \le 0; sx_low \le 0;
 clk_div2 <= 0; x_wait <= 0;
 end else
 case (state)
 even : begin
 // Multiply with 256*s=124
 sx_up \ll (x_in \ll 7) - (x_in \ll 2);
 sx_low <= (x_wait <<< 7) - (x_wait <<< 2);
 clk_div2 <= 1;
 state <= odd:
 end
 odd : begin
 x_wait <= x_in;</pre>
 clk_div2 \le 0;
 state <= even;
 end
 endcase
  end
//********* Multipy a[0] = 1.7321
// Compute: (2*sx_up - sx_up /4)-(sx_up /64 + sx_up /256)
  assign sxa0_up = ((sx_up <<< 1) - (sx_up >>> 2))
 - ((sx_up >>> 6) + (sx_up >>> 8));
// Compute: (2*sx_low - sx_low/4) - (sx_low/64 + sx_low/256)
  assign sxa0_low = ((sx_low <<< 1) - (sx_low >>> 2))
 -((sx_low >>> 6) + (sx_low >>> 8));
//***** First stage -- FF in lower tree
  assign up0 = sxa0_low + sx_up;
  always @(posedge clk or posedge reset)
  begin: LowerTreeFF
 if (reset) begin
 // Asynchronous clear
 low0 <= 0;
 end else if (clk_div2)
 low0 <= sx_low - sxa0_up;</pre>
  end
//***** Second stage: a[1]=-0.2679
// Compute:
 (up0 - low0/4) - (low0/64 + low0/256);
  assign up1 = (up0 - (low0 >>> 2))
 -((low0 >>> 6) + (low0 >>> 8));
// Compute: (low0 + up0/4) + (up0/64 + up0/256)
  assign low1 = (low0 + (up0 >>> 2))
 + ((up0 >>> 6) + (up0 >>> 8));
```

```
assign x_e = sx_up; // Provide some extra
 // test signals
  assign x_o = sx_low;
  assign clk2 = clk_div2;
  always @(posedge clk or posedge reset)
  begin: OutputScale
 if (reset) begin
 // Asynchronous clear
 g \le 0; h \le 0;
 end else if (clk_div2) begin
 g <= up1 >>> 8;  // i.e. up1 / 256
h <= low1 >>> 8;  // i.e. low1 / 256;
 end
  end
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: dwtden.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//*********************
module dwtden
  #(parameter D1L = 28, //D1 buffer length
 D2L = 10) // D2 buffer length
 // System clock
  (input clk,
  input reset,
 // Asynchron reset
  input signed [15:0] x_in, // System input
  input signed [15:0] t4d1, t4d2, t4d3, t4a3,// Thresholds
  output signed [15:0] d1_out, // Level 1 detail
  output signed [15:0] a1_out, // Level 1 approximation
  output signed [15:0] d2_out, // Level 2 detail
  output signed [15:0] a2_out, // Level 2 approximation
  output signed [15:0] d3_out, // Level 3 detail
  output signed [15:0] a3_out, // Level 3 approximation
  // Debug signals:
  output signed [15:0] s3_out, a3up_out, d3up_out, // L3
  output signed [15:0] s2_out, s3up_out, d2up_out, // L2
  output signed [15:0] s1_out, s2up_out, d1up_out, // L1
  output signed [15:0] y_out); // System output
// -----
  reg [2:0] count; // Cycle 2**max level
  reg signed [15:0] x, xd; // Input delays
  reg signed [15:0] a1, a2; // Analysis filter
```

```
wire signed [15:0] d1, d2, a3, d3; // Analysis filter
  reg signed [15:0] d1t, d2t, d3t, a3t;
 // Before thresholding
  wire signed [15:0] abs_d1t, abs_d2t, abs_d3t, abs_a3t;
 // Absolute values
  reg signed [15:0] alup, a3up, d3up;
  reg signed [15:0] alupd, s3upd, a3upd, d3upd;
  reg signed [15:0] a1d, a2d; // Delay filter output
  reg ena1, ena2, ena3; // Clock enables
  reg t1, t2, t3; // Toggle flip-flops
  reg signed [15:0] s2, s3up, s3, d2syn;
  reg signed [15:0] s1, s2up, s2upd;
  // Delay lines for d1 and d2
  reg signed [15:0] d2upd [0:11];
  reg signed [15:0] d1upd [0:29];
  always @(posedge reset or posedge clk) // Control the
  begin : FSM
 // system sample at clk rate
 if (reset) begin
 // Asynchronous reset
 count <= 0; ena1 <= 0; ena2 <= 0; ena3 <= 0;
 end else begin
 if (count == 7) count <= 0;
 count <= count + 1;</pre>
 case (count)
 // Level 1 enable
 3'b001 : ena1 <= 1;
 3'b011 : ena1 <= 1;
 3'b101 : ena1 <= 1:
 3'b111 : ena1 <= 1;
 default : ena1 <= 0;
 endcase
 case (count) // Level 2 enable
 3'b001 : ena2 <= 1:
 3'b101 : ena2 <= 1;
 default : ena2 <= 0;
 endcase
 case (count) // Level 3 enable
 3'b101 : ena3 <= 1;
 default : ena3 <= 0;
 endcase
 end
  end
// Haar analysis filter bank
  always @(posedge reset or posedge clk)
```

```
begin : Analysis
 if (reset) begin
 // Asynchronous clear
 x \le 0; xd \le 0; d1t \le 0; a1 \le 0; a1d \le 0;
 d2t <= 0; a2 <= 0; a2d <= 0; d3t <= 0; a3t <= 0;
 end else begin
 x \le x_i;
 xd \le x;
 if (ena1) begin // Level 1 analysis
 d1t \le x - xd;
 a1 \leq x + xd;
 a1d <= a1;
 end
 if (ena2) begin // Level 2 analysis
 d2t <= a1 - a1d;
 a2 \le a1 + a1d;
 a2d \le a2;
 end
 if (ena3) begin // Level 3 analysis
 d3t \le a2 - a2d;
 a3t \le a2 + a2d;
 end
 end
 end
 // Take absolute values first
 assign abs_d1t = (d1t>=0)? d1t : -d1t;
 assign abs_d2t = (d2t>=0)? d2t : -d2t;
 assign abs_d3t = (d3t>=0)? d3t : -d3t;
 assign abs_a3t = (a3t>=0)? a3t : -a3t;
// Thresholding of d1, d2, d3 and a3
 assign d1 = (abs_d1t > t4d1)? d1t : 0;
 assign d2 = (abs_d2t > t4d2)? d2t : 0;
 assign d3 = (abs_d3t > t4d3)? d3t : 0;
 assign a3 = (abs_a3t > t4a3)? a3t : 0;
// Down followed by up sampling is implemented by setting
// every 2. value to zero
 always @(posedge reset or posedge clk)
 begin : Synthesis
 integer k;
 // Loop variable
 // Asynchronous clear
 if (reset) begin
 t1 <= 0; t2 <= 0; t3 <= 0;
 s3up <= 0;s3upd <= 0;
```

```
d3up <= 0; a3up <= 0; a3upd<=0; d3upd <= 0;
  s3 <= 0; s2 <= 0;
  s1 <= 0; s2up <= 0; s2upd <= 0;
 for (k=0; k\leq D2L+1; k=k+1) // delay to match s3up
 d2upd[k] \leftarrow 0;
  for (k=0; k\leq D1L+1; k=k+1) // delay to match s2up
 d1upd[k] \le 0;
end else begin
 t1 <= ~t1; // toggle FF level 1
  if (t1) begin
 d1upd[0] <= d1;
 s2up \le s2;
  end else begin
 d1upd[0] <= 0;
 s2up \ll 0;
  end
  s2upd \le s2up;
  for (k=1; k\leq D1L+1; k=k+1) // Delay to match s2up
 d1upd[k] \leq d1upd[k-1];
  s1 <= (s2up + s2upd -d1upd[D1L] +d1upd[D1L+1]) >>> 1;
  if (ena1) begin
 t2 <= ~t2; // toggle FF level 2
 if (t2) begin
 d2upd[0] \le d2;
 s3up <= s3;
 end else begin
 d2upd[0] <= 0;
 s3up \le 0;
 end
 s3upd \le s3up;
 for (k=1; k\leq D2L+1; k=k+1) // Delay to match s3up
 d2upd[k] \leq d2upd[k-1];
 s2 <= (s3up +s3upd -d2upd[D2L] +d2upd[D2L+1])>>> 1;
  end
  if (ena2) begin // Synthesis level 3
 t3 <= ~t3; // toggle FF
 if (t3) begin
 d3up \le d3;
 a3up \le a3;
 end else begin
 d3up \le 0;
 a3up \le 0;
 end
```

```
d3upd <= d3up;
 s3 <= (a3up + a3upd - d3up + d3upd) >>> 1;
 end
 end
 assign a1_out = a1;// Provide some test signal as outputs
 assign d1_out = d1;
 assign a2_out = a2;
 assign d2_out = d2;
 assign a3_out = a3;
 assign d3_out = d3;
 assign a3up_out = a3up;
 assign d3up_out = d3up;
 assign s3_out = s3;
 assign s3up_out = s3up;
 assign d2up_out = d2upd[D2L];
 assign s2_out = s2;
 assign s1_out = s1;
 assign s2up_out = s2up;
 assign d1up_out = d1upd[D1L];
 assign y_out = s1;
 assign ena1_out = ena1;
 assign ena2_out = ena2;
 assign ena3_out = ena3;
endmodule
// IEEE STD 1364-2001 Verilog file: rader7.v
// Author-EMAIL: Uwe.Mever-Baese@ieee.org
//*********************
 //---> Interface
module rader7
 // System clock
 (input
 clk,
 input reset,
 // Asynchronous reset
 [7:0] x_in,
 // Real system input
 output reg signed[10:0] y_real, //Real system output
 output reg signed[10:0] y_imag);//Imaginary system output
// -----
 reg signed [10:0] accu;
 // Signal for X[0]
// Direct bit access of 2D vector in Quartus Verilog 2001
// works; no auxiliary signal for this purpose necessary
 reg signed [18:0] im [0:5];
 reg signed [18:0] re [0:5];
```

a3upd <= a3up;

```
// real is keyword in Verilog and can not be an identifier
 // Tapped delay line array
reg signed [18:0] x57, x111, x160, x200, x231, x250;
 // The filter coefficients
 reg signed [18:0] x5, x25, x110, x125, x256;
 // Auxiliary filter coefficients
reg signed [7:0] x, x_0;
 // Signals for x[0]
 reg [1:0] state; // State variable
 reg [4:0] count; // Clock cycle counter
 always @(posedge clk or posedge reset) // State machine
 // for RADER filter
 begin : States
  parameter Start=0, Load=1, Run=2;
 if (reset) begin
 // Asynchronous reset
 state <= Start; accu <= 0;
 count <= 0; y_real <= 0; y_imag <= 0;</pre>
 end else
 case (state)
 Start : begin
 // Initialization step
 state <= Load;
 count <= 1;
 // Save x[0]
 x_0 \le x_{in};
 accu <= 0 ;
 // Reset accumulator for X[0]
 y_real <= 0;</pre>
 y_imag <= 0;</pre>
 end
 Load : begin // Apply x[5], x[4], x[6], x[2], x[3], x[1]
 if (count == 8) // Load phase done ?
 state <= Run;</pre>
 else begin
 state <= Load;
 accu <= accu + x;
 end
 count <= count + 1;</pre>
 end
 Run: begin // Apply again x[5],x[4],x[6],x[2],x[3]
 if (count == 15) begin // Run phase done ?
 v_real <= accu;</pre>
 // X[0]
 y_{imag} \le 0; // Only re inputs \Rightarrow Im(X[0])=0
 // Output of result
 count \leq 0;
 state <= Start; // and start again
 end else begin
 y_{real} \le (re[0] >>> 8) + x_0;
```

```
// i.e. re[0]/256+x[0]
 y_{imag} \le (im[0] >>> 8); // i.e. im[0]/256
 state <= Run;
 count <= count + 1;</pre>
 end
 end
 endcase
 end
// -----
 always @(posedge clk or posedge reset) // Structure of the
 begin : Structure
 // two FIR filters
 integer k;
 // loop variable
 if (reset) begin
 // in transposed form
 for (k=0; k<=5; k=k+1) begin
 re[k] <= 0; im[k] <= 0; // Asynchronous clear
 end
 x <= 0:
 end else begin
 x \le x_i;
 // Real part of FIR filter in transposed form
 re[0] \le re[1] + x160 ; // W^1
 re[1] \le re[2] - x231; // W^3
 re[2] \le re[3] - x57; // W<sup>2</sup>
 re[3] \le re[4] + x160; // W^6
 re[4] \le re[5] - x231; // W<sup>4</sup>
 re[5] <= -x57;
 // W^5
 // Imaginary part of FIR filter in transposed form
 im[0] \le im[1] - x200; // W<sup>1</sup>
 im[1] \le im[2] - x111 ; // W<sup>3</sup>
 im[2] \le im[3] - x250; // W<sup>2</sup>
 im[3] \le im[4] + x200; // W^6
 im[4] \le im[5] + x111; // W<sup>4</sup>
 im[5] \le x250;
 // W^5
 end
 end
 always @(posedge clk or posedge reset) // Note that all
 begin : Coeffs
 // signals are globally defined
 // Compute the filter coefficients and use FFs
 if (reset) begin
 // Asynchronous clear
 x160 \le 0; x200 \le 0; x250 \le 0;
 x57 \le 0; x111 \le 0; x231 \le 0;
 end else begin
```

```
x160 <= x5 <<< 5;  // i.e. 160 = 5 * 32;
x200 <= x25 <<< 3;  // i.e. 200 = 25 * 8;</pre>
 x250 <= x125 <<< 1:
 // i.e. 250 = 125 * 2;
 x57 \le x25 + (x \le 5); // i.e. 57 = 25 + 32;
 x111 <= x110 + x; // i.e. 111 = 110 + 1;
x231 <= x256 - x25; // i.e. 231 = 256 - 25;
 end
  end
  alwavs @*
 // Note that all signals
 begin : Factors
 // are globally defined
  // Compute the auxiliary factor for RAG without an FF
 x5 = (x <<< 2) + x; // i.e. 5 = 4 + 1;
 x25 = (x5 <<< 2) + x5;
 // i.e. 25 = 5*4 + 5;
 x110 = (x25 <<< 2) + (x5 <<< 2); // i.e. 110 = 25*4+5*4;
 x125 = (x25 \iff 2) + x25; // i.e. 125 = 25*4+25;
 x256 = x <<< 8:
 // i.e. 256 = 2 ** 8:
  end
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: fft256.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//---> Interface
module fft256
 (input clk,
 // System clock
 // Asynchronous reset
  input reset.
  input signed [15:0] xr_in, xi_in, // Real and imag. input
  output reg fft_valid, // FFT output is valid
  output reg signed [15:0] fftr, ffti, // Real/imag. output
  output [8:0] rcount_o, // Bitreverese index counter
  output [15:0] xr_out0, // Real first in reg. file
  output [15:0] xi_out0, // Imag. first in reg. file
  output [15:0] xr_out1, // Real second in reg. file
  output [15:0] xi_out1, // Imag. second in reg. file
  output [15:0] xr_out255, // Real last in reg. file
  output [15:0] xi_out255, // Imag. last in reg. file
  output [8:0] stage_o, gcount_o, // Stage and group count
  output [8:0] i1_o, i2_o, // (Dual) data index
  output [8:0] k1_o, k2_o, // Index offset
  output [8:0] w_o, dw_o, // Cos/Sin (increment) angle
  output reg [8:0] wo); // Decision tree location loop FSM
```

```
reg[2:0] s; // State machine variable
parameter start=0, load=1, calc=2, update=3,
 reverse=4, done=5;
reg [8:0] w;
reg signed [15:0] sin, cos;
reg signed [15:0] tr, ti;
// Double length product
reg signed [31:0] cos_tr, sin_ti, cos_ti, sin_tr;
reg [15:0] cos_rom[127:0];
reg [15:0] sin_rom[127:0];
reg [8:0] i1, i2, gcount, k1, k2;
reg [8:0] stage, dw;
reg [7:0] rcount;
reg [7:0] slv, rslv;
wire [8:0] N, ldN;
assign N = 256; // Number of points
assign ldN = 8; // Log_2 number of points
// Register array for 16 bit precision:
reg [15:0] xr[255:0];
reg [15:0] xi[255:0];
initial
begin
  $readmemh("cos128x16.txt", cos_rom);
  $readmemh("sin128x16.txt", sin_rom);
end
always @ (negedge clk or posedge reset)
  if (reset == 1) begin
 cos <= 0; sin <= 0;
  end else begin
 cos \le cos\_rom[w[6:0]];
 sin \le sin_rom[w[6:0]];
  end
always @(posedge reset or posedge clk)
begin : States
 // FFT in behavioral style
  integer k;
  reg [8:0] count;
  if (reset) begin
 // Asynchronous reset
 s <= start; count = 0;
 gcount = 0; stage= 1; i1 = 0; i2 = N/2; k1=N;
```

```
k2=N/2; dw = 1; fft_valid \le 0;
 fftr <= 0: ffti <= 0: wo <= 0:
end else
  case (s)
 // Next State assignments
  start : begin
 s <= load; count <= 0; w <= 0;
 gcount = 0; stage= 1; i1 = 0; i2 = N/2; k1=N;
 k2=N/2; dw = 1; fft_valid \le 0; rcount \le 0;
  end
 // Read in all data from I/O ports
  load : begin
 xr[count] <= xr_in; xi[count] <= xi_in;</pre>
 count <= count + 1;</pre>
 if (count == N) s <= calc;</pre>
 else
 s <= load;
 end
 calc : begin
 // Do the butterfly computation
 tr = xr[i1] - xr[i2];
 xr[i1] \le xr[i1] + xr[i2];
 ti = xi[i1] - xi[i2];
 xi[i1] \le xi[i1] + xi[i2]:
 cos_tr = cos * tr; sin_ti = sin * ti;
 xr[i2] <= (cos_tr >>> 14) + (sin_ti >>> 14);
 cos_ti = cos * ti; sin_tr = sin * tr;
 xi[i2] <= (cos_ti >>> 14) - (sin_tr >>> 14);
 s <= update;
 end
 update : begin
 // all counters and pointers
 // by default do next butterfly
 s <= calc;
 i1 = i1 + k1;
 // next butterfly in group
 i2 = i1 + k2;
 wo <= 1;
 if ( i1 \ge N-1 ) begin // all butterfly
 gcount = gcount + 1; // done in group?
 i1 = gcount;
 i2 = i1 + k2;
 wo <= 2;
 if (gcount >= k2) begin // all groups done
 gcount = 0; i1 = 0; i2 = k2; // in stages?
 dw = dw * 2;
 stage = stage + 1;
 wo <= 3;
 if (stage > ldN) begin // all stages done
 s <= reverse;
 count = 0;
```

```
wo \leftarrow 4;
 end else begin // start new stage
 k1 = k2; k2 = k2/2;
 i1 = 0; i2 = k2;
 w \ll 0;
 wo <= 5;
 end
 end else begin // start new group
 i1 = gcount; i2 = i1 + k2;
 w \le w + dw;
 wo <= 6;
 end
 end
 end
 reverse : begin // Apply Bit Reverse
 fft_valid <= 1;
 for (k=0; k<=7; k=k+1) rcount[k] = count[7-k];
 fftr <= xr[rcount]; ffti <= xi[rcount];</pre>
 count = count + 1;
 if (count >= N) s <= done;
 else
 s <= reverse;
 end
 done : begin // Output of results
 s <= start; // start next cycle
 end
 endcase
 end
assign xr_out0 = xr[0];
assign xi_out0 = xi[0];
assign xr_out1 = xr[1];
assign xi_out1 = xi[1];
assign xr_out255 = xr[255];
assign xi_out255 = xi[255];
assign i1_o = i1; // Provide some test signals as outputs
assign i2_o = i2;
assign stage_o = stage;
assign gcount_o = gcount;
assign k1_o = k1;
assign k2_0 = k2;
assign w_o = w;
assign dw_o = dw;
assign rcount_o = rcount;
assign w_out = w;
```

```
assign cos_out = cos;
 assign sin_out = sin;
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: lfsr.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
module lfsr
 //---> Interface
 (input clk,
 // System clock
// Asynchronous reset
  input reset,
  output [6:1] y); // System output
// -----
 reg [6:1] ff; // Note that reg is keyword in Verilog and
 // can not be variable name
 integer i; // loop variable
 always @(posedge clk or posedge reset)
 begin // Length 6 LFSR with xnor
 if (reset)
 // Asynchronous clear
 ff <= 0;
 else begin
 ff[1] <= ff[5] ~^ ff[6];//Use non-blocking assignment</pre>
 for (i=6; i>=2; i=i-1)//Tapped delay line: shift one
 ff[i] <= ff[i-1];
 end
 end
 assign y = ff; // Connect to I/O pins
endmodule
// IEEE STD 1364-2001 Verilog file: lfsr6s3.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
 //---> Interface
module lfsr6s3
 //---> Interiac
 (input clk,
 // Asynchronous reset
  input reset,
  output [6:1] y); // System output
// -----
 reg [6:1] ff; // Note that reg is keyword in Verilog and
```

// can not be variable name

```
always @(posedge clk or posedge reset)
 begin
 if (reset)
 // Asynchronous clear
 ff <= 0;
 else begin
 // Implement three-step
 ff[6] <= ff[3];
 // length-6 LFSR with xnor;
 // use non-blocking assignments
 ff[5] <= ff[2];
 ff[4] <= ff[1];
 ff[3] <= ff[5] ~^ ff[6];
 ff[2] <= ff[4] ~^ ff[5];
 ff[1] <= ff[3] ~^ ff[4]:
 end
 end
 assign y = ff;
endmodule
//*********************
// IEEE STD 1364-2001 Verilog file: ammod.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
module ammod #(parameter W = 8) // Bit width - 1
 (input
 clk.
 // System clock
 // Asynchronous reset
 reset,
 input
 output reg signed [W:0] x_out, // x or real part output
 output reg signed [W:0] y_out, // y or imaginary part
 output reg signed [W:0] eps); // Error of results
 -----
 reg signed [W:0] x [0:3]; // There is bit access in 2D
 reg signed [W:0] y [0:3]; // array types in
 reg signed [W:0] z [0:3]; // Quartus Verilog 2001
 always @(posedge clk or posedge reset)
 begin: Pipeline
 integer k;
 // Loop variable
 if (reset) begin
 for (k=0; k<=3; k=k+1) begin // Asynchronous clear
 x[k] \le 0; y[k] \le 0; z[k] \le 0;
 end
```

```
x_{out} \le 0; eps \le 0; y_{out} \le 0;
  end
else begin
  if (phi_in > 90) begin // Test for |phi_in| > 90
 // Rotate 90 degrees
 x[0] <= 0;
 v[0] \leq r_{in};
 // Input in register 0
 z[0] <= phi_in - 'sd90;
  end else if (phi_in < - 90) begin
 x[0] <= 0;
 y[0] <= - r_{in};
 z[0] <= phi_in + 'sd90;
 end else begin
 x[0] \ll r_{in};
 y[0] <= 0;
 z[0] \le phi_i;
 end
  if (z[0] >= 0) begin
 // Rotate 45 degrees
 x[1] \le x[0] - y[0];
 y[1] \le y[0] + x[0];
 z[1] \le z[0] - 'sd45;
  end else begin
 x[1] \le x[0] + y[0];
 y[1] \le y[0] - x[0];
 z[1] \le z[0] + 'sd45;
  end
  if (z[1] \ge 0) begin // Rotate 26 degrees
 x[2] \leftarrow x[1] - (y[1] >>> 1); // i.e. x[1] - y[1] /2
 y[2] \le y[1] + (x[1] >>> 1); // i.e. y[1] + x[1] /2
 z[2] \le z[1] - sd26;
  end else begin
 x[2] \leftarrow x[1] + (y[1] >>> 1); // i.e. x[1] + y[1] /2
 y[2] \leftarrow y[1] - (x[1] >>> 1); // i.e. y[1] - x[1] /2
 z[2] \le z[1] + 'sd26;
  end
  if (z[2] \ge 0) begin // Rotate 14 degrees
 x[3] \le x[2] - (y[2] >>> 2); // i.e. x[2] - y[2]/4
 y[3] \leftarrow y[2] + (x[2] >>> 2); // i.e. y[2] + x[2]/4
 z[3] \le z[2] - sd14;
  end else begin
 x[3] \le x[2] + (y[2] >>> 2); // i.e. x[2] + y[2]/4
```

```
v[3] \leftarrow v[2] - (x[2] >>> 2); // i.e. v[2] - x[2]/4
 z[3] \le z[2] + 'sd14;
 end
 x_{out} \ll x[3];
 eps \langle = z[3];
 y_{out} \leftarrow y[3];
 end
 end
endmodule
//**********************
// IEEE STD 1364-2001 Verilog file: fir_lms.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
// This is a generic LMS FIR filter generator
// It uses W1 bit data/coefficients bits
 //---> Interface
module fir_lms
#(parameter W1 = 8, // Input bit width W2 = 16, // Multiplier bit width 2*W1
 L = 2, // Filter length
 Delay = 3) // Pipeline steps of multiplier
 // System clock
 (input clk,
  input reset,
 // Asynchronous reset
  output signed [W1-1:0] f0_out, // 1. filter coefficient
  output signed [W1-1:0] f1_out, // 2. filter coefficient
  output signed [W2-1:0] y_out, // System output
  output signed [W2-1:0] e_out); // Error signal
// -----
// Signed data types are supported in 2001
// Verilog, and used whenever possible
 reg signed [W1-1:0] x [0:1]; // Data array
 reg signed [W1-1:0] f [0:1]; // Coefficient array
 reg signed [W1-1:0] d;
 wire signed [W1-1:0] emu;
 reg signed [W2-1:0] p [0:1]; // 1. Product array
 reg signed [W2-1:0] xemu [0:1]; // 2. Product array
 wire signed [W2-1:0] y, sxty, e, sxtd;
 wire signed [W2-1:0] sum; // Auxilary signals
 always @(posedge clk or posedge reset)
```

```
begin: Store
 // Store these data or coefficients
 if (reset) begin
 // Asynchronous clear
 d \le 0; x[0] \le 0; x[1] \le 0; f[0] \le 0; f[1] \le 0;
 end else begin
 d <= d_in; // Store desired signal in register</pre>
 x[0] \le x_{in}; // Get one data sample at a time
 x[1] \le x[0]; // shift 1
 f[0] \le f[0] + xemu[0][15:8]; // implicit divide by 2
 f[1] \le f[1] + xemu[1][15:8];
 end
  end
// Instantiate L multiplier
  always @(*)
  begin : MulGen1
 integer I;
 // loop variable
 for (I=0; I<L; I=I+1) p[I] <= x[I] * f[I];
  end
  assign y = p[0] + p[1]; // Compute ADF output
  // Scale y by 128 because x is fraction
  assign e = d - (y >>> 7);
  assign emu = e >>> 1; // e*mu divide by 2 and
 // 2 from xemu makes mu=1/4
// Instantiate L multipliers
  always @(*)
  begin : MulGen2
 integer I; // loop variable
 for (I=0; I<=L-1; I=I+1) xemu[I] <= emu * x[I];
  end
  assign y_out = y >>> 7; // Monitor some test signals
  assign e_out = e;
  assign f0_out = f[0];
  assign f1_out = f[1];
endmodule
//********************************
// IEEE STD 1364-2001 Verilog file: fir4dlms.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
```

```
// This is a generic DLMS FIR filter generator
// It uses W1 bit data/coefficients bits
 //---> Interface
module fir4dlms
 #(parameter W1 = 8,  // Input bit width
 W2 = 16, // Multiplier bit width 2*W1
 L = 2) // Filter length
  (input clk,
 // System clock
 // Asynchronous reset
 input reset,
 input signed [W1-1:0] x_in, //System input input signed [W1-1:0] d_in, // Reference input
 output signed [W1-1:0] f0_out, // 1. filter coefficient
 output signed [W1-1:0] f1_out, // 2. filter coefficient
 output signed [W2-1:0] y_out, // System output
 output signed [W2-1:0] e_out); // Error signal
// -----
// 2D array types memories are supported by Quartus II
// in Verilog, use therefore single vectors
  reg signed [W1-1:0] x[0:4];
  reg signed [W1-1:0] f[0:1];
  reg signed [W1-1:0] d[0:2]; // Desired signal array
  wire signed [W1-1:0] emu;
  reg signed [W2-1:0] xemu[0:1]; // Product array
  reg signed [W2-1:0] p[0:1]; // double bit width
  reg signed [W2-1:0] y, e, sxtd;
  always @(posedge clk or posedge reset) // Store these data
  begin: Store
 // or coefficients
 // loop variable
 integer k;
 // Asynchronous clear
 if (reset) begin
 for (k=0; k<=2; k=k+1) d[k] <= 0;
 for (k=0; k<=4; k=k+1) x[k] <= 0;
 for (k=0; k<=1; k=k+1) f[k] <= 0;
 end else begin
 d[0] <= d_in; // Shift register for desired data</pre>
 d[1] \le d[0];
 d[2] <= d[1]:
 x[0] <= x_in; // Shift register for data
 x[1] \le x[0];
 x[2] \le x[1];
 x[3] \le x[2];
 x[4] \le x[3];
 f[0] \le f[0] + xemu[0][15:8]; // implicit divide by 2
 f[1] \le f[1] + xemu[1][15:8];
 end
```

end

```
// Instantiate L pipelined multiplier
 always @(posedge clk or posedge reset)
 begin : Mul
 integer k, I; // loop variable
 if (reset) begin
 // Asynchronous clear
 for (k=0; k<=L-1; k=k+1) begin
 p[k] <= 0;
 xemu[k] <= 0;
 end
 y \le 0; e \le 0;
 end else begin
 for (I=0; I<L; I=I+1) begin
 p[I] \leq x[I] * f[I];
 xemu[I] \le emu * x[I+3];
 end
 y \le p[0] + p[1]; // Compute ADF output
 // Scale y by 128 because x is fraction
 e \le d[2] - (y >>> 7);
 end
 end
 assign emu = e >>> 1; // e*mu divide by 2 and
 // 2 from xemu makes mu=1/4
 assign y_out = y >>> 7; // Monitor some test signals
 assign e_out = e;
 assign f0_{out} = f[0];
 assign f1_out = f[1];
endmodule
// IEEE STD 1364-2001 Verilog file: pca.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
module pca // ----> Interface
  (input clk,
 // System clock
 // Asynchron reset
  input reset,
  input signed [31:0] s1_in, // 1. signal input
  input signed [31:0] s2_in, // 2. signal input
  input signed [31:0] mu1_in, // Learning rate 1. PC
```

```
input signed [31:0] mu2_in, // Learning rate 2. PC
  output signed [31:0] x1_out, // Mixing 1. output
  output signed [31:0] x2_out, // Mixing 2. output
  output signed [31:0] w11_out, // Eigenvector [1,1]
  output signed [31:0] w12_out, // Eigenvector [1,2]
  output signed [31:0] w21_out, // Eigenvector [2,1]
  output signed [31:0] w22_out, // Eigenvector [2,2]
  output reg signed [31:0] v1_out, // 1. PC output
  output reg signed [31:0] y2_out); // 2. PC output
// All data and coefficients are in 16.16 format
 reg signed [31:0] s, s1, s2, x1, x2, w11, w12, w21, w22;
 reg signed [31:0] h11, h12, y1, y2, mu1, mu2;
 // Product double bit width
 reg signed [63:0] a11s1, a12s2, a21s1, a22s2;
 reg signed [63:0] x1w11, x2w12, w11y1, mu1y1, p12;
 reg signed [63:0] x1w21, x2w22, w21y2, p21, w22y2;
 reg signed [63:0] mu2y2, p22, p11;
 wire signed [31:0] a11, a12, a21, a22, ini;
 assign a11 = 32'h000000000; // 0.75
 assign a12 = 32'h00018000; // 1.5
 assign a21 = 32'h00008000; // 0.5
  assign a22 = 32'h00005555; // 0.333333
 assign ini = 32'h00008000; // 0.5
  always @(posedge clk or posedge reset)
 begin: P1
 // PCA using Sanger GHA
 if (reset) begin // reset/initialize all registers
 x1 \le 0; x2 \le 0; y1_out \le 0; y2_out \le 0;
 w11 <= ini; w12 <= ini; s1 <= 0; mu1 <= 0;
 w21 <= ini; w22 <= ini; s2 <= 0; mu2 <= 0;
 end else begin
 <= s1_in; // place inputs in registers
 s2 <= s2_in;
 mu1 <= mu1_in;</pre>
 mu2 <= mu2_in;
 // Mixing matrix
 a11s1 = a11 * s1; a12s2 = a12 * s2;
 x1 \le (a11s1 >>> 16) + (a12s2 >>> 16);
 a21s1 = a21 * s1; a22s2 = a22 * s2;
 x2 \le (a21s1 >>> 16) - (a22s2 >>> 16);
```

// first PC and eigenvector

```
x1w11 = x1 * w11;
 x2w12 = x2 * w12;
 v1 = (x1w11 >>> 16) + (x2w12 >>> 16);
 w11y1 = w11 * y1;
 mu1v1 = mu1 * v1;
 h11 = w11y1 >>> 16;
 p11 = (mu1v1 >>> 16) * (x1 - h11);
 w11 \le w11 + (p11 >>> 16);
 h12 = (w12 * v1) >>> 16;
 p12 = (x2 - h12) * (mu1y1 >>> 16);
 w12 \le w12 + (p12 >>> 16);
 // second PC and eigenvector
 x1w21 = x1 * w21; x2w22 = x2 * w22;
 y2 = (x1w21 >>> 16) + (x2w22 >>> 16);
 w21v2 = w21 * v2;
 mu2y2 = mu2 * y2;
 p21 = (mu2y2 >>> 16) * (x1 - h11 - (w21y2 >>> 16));
 w21 \le w21 + (p21 >>> 16);
 w22v2 = w22 * v2;
 p22 = (mu2y2 >>> 16) * (x2 - h12 - (w22y2 >>> 16));
 w22 \le w22 + (p22 >>> 16);
 // registers y output
 y1_out <= y1;
 y2_out <= y2;
 end
  end
  // Redefine bits as 32 bit SLV
  assign x1_out = x1;
  assign x2_{out} = x2;
  assign w11_out = w11;
  assign w12_out = w12;
  assign w21_out = w21;
  assign w22_out = w22;
endmodule
// IEEE STD 1364-2001 Verilog file: ica.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
```

```
//**********************
module ica // ----> Interface
  (input clk,
 // System clock
  input reset,
 // Asynchron reset
  input signed [31:0] s1_in, // 1. signal input
  input signed [31:0] s2_in, // 2. signal input
  input signed [31:0] mu_in, // Learning rate
  output signed [31:0] x1_out, // Mixing 1. output
  output signed [31:0] x2_out, // Mixing 2. output
  output signed [31:0] B11_out, // Demixing 1,1
  output signed [31:0] B12_out, // Demixing 1,2
  output signed [31:0] B21_out, // Demixing 2,1
  output signed [31:0] B22_out, // Demixing 2,2
  output reg signed [31:0] y1_out, // 1. component output
  output reg signed [31:0] y2_out); // 2. component output
// All data and coefficients are in 16.16 format
 reg signed [31:0] s, s1, s2, x1, x2, B11, B12, B21, B22;
 reg signed [31:0] y1, y2, f1, f2, H11, H12, H21, H22, mu;
 reg signed [31:0] DB11, DB12, DB21, DB22;
 // Product double bit width
 reg signed [63:0] a11s1, a12s2, a21s1, a22s2;
 reg signed [63:0] x1B11, x2B12, x1B21, x2B22;
 reg signed [63:0] y1y1, y2f1, y1y2, y1f2, y2y2;
 reg signed [63:0] muDB11, muDB12, muDB21, muDB22;
 reg signed [63:0] B11H11, H12B21, B12H11, H12B22;
 reg signed [63:0] B11H21, H22B21, B12H21, H22B22;
 wire signed [31:0] a11, a12, a21, a22, one, negone;
 assign a11 = 32'h0000C000; // 0.75
 assign a12 = 32'h00018000; // 1.5
 assign a21 = 32'h00008000; // 0.5
 assign a22 = 32'h00005555; // 0.333333
 assign one = 32'h00010000; // 1.0
 assign negone = 32'hFFFF0000; // -1.0
 always @(posedge clk or posedge reset)
 begin : P1
 // ICA using EASI
 if (reset) begin // reset/initialize all registers
 x1 \le 0; x2 \le 0; y1_out \le 0; y2_out \le 0;
 B11 <= one; B12 <= 0; s1 <= 0; mu <= 0;
 B21 \le 0; B22 \le one; s2 \le 0;
 end else begin
```

```
<= s1_in; // place inputs in registers
 s2 <= s2_in;
 mu <= mu_in;</pre>
 // Mixing matrix
 a11s1 = a11 * s1; a12s2 = a12 * s2;
 x1 <= (a11s1 >>> 16) + (a12s2 >>> 16);
 a21s1 = a21 * s1; a22s2 = a22 * s2;
 x2 \le (a21s1 >>> 16) - (a22s2 >>> 16);
// New y values first
 x1B11 = x1 * B11; x2B12 = x2 * B12;
 y1 = (x1B11 >>> 16) + (x2B12 >>> 16);
 x1B21 = x1 * B21; x2B22 = x2 * B22;
 y2 = (x1B21 >>> 16) + (x2B22 >>> 16);
 // compute the H matrix
// Build tanh approximation function for f1
 if (y1 > one) f1 = one;
 else if (y1 < negone) f1 = negone;
 else f1 = y1;
// Build tanh approximation function for f2
 if (y2 > one) f2 = one;
 else if (y2 < negone) f2 = negone;
 else f2 = v2;
 y1y1 = y1 * y1;
 H11 = one - (y1y1 >>> 16);
 v2f1 = f1 * v2; v1v2 = v1 * v2; v1f2 = v1 * f2;
 H12 = (y2f1 >>> 16) - (y1y2 >>> 16) - (y1f2 >>> 16);
 H21 = (y1f2 >>> 16) - (y1y2 >>> 16) - (y2f1 >>> 16);
 y2y2 = y2 * y2;
 H22 = one - (y2y2 >>> 16);
 // update matrix Delta B
 B11H11 = B11 * H11; H12B21 = H12 * B21;
 DB11 = (B11H11 >>> 16) + (H12B21 >>> 16);
 B12H11 = B12 * H11; H12B22 = H12 * B22;
 DB12 = (B12H11 >>> 16) + (H12B22 >>> 16);
 B11H21 = B11 * H21; H22B21 = H22 * B21;
 DB21 = (B11H21 >>> 16) + (H22B21 >>> 16);
 B12H21 = B12 * H21; H22B22 = H22 * B22;
 DB22 = (B12H21 >>> 16) + (H22B22 >>> 16);
 // Store update matrix B in registers
 muDB11 = mu * DB11; muDB12 = mu * DB12;
 muDB21 = mu * DB21; muDB22 = mu * DB22;
 B11 <= B11 + (muDB11 >>> 16);
```

```
B12 <= B12 + (muDB12 >>> 16);
 B21 <= B21 + (muDB21 >>> 16);
 B22 <= B22 + (muDB22 >>> 16);
 // register v output
 y1_out <= y1;
 v2_out <= v2;
 end
 end
 assign x1_out = x1; // Redefine bits as 32 bit SLV
 assign x2_out = x2;
 assign B11_out = B11;
 assign B12_out = B12;
 assign B21_out = B21;
 assign B22_out = B22;
endmodule
// IEEE STD 1364-2001 Verilog file: g711alaw.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************
// G711 includes A and mu-law coding for speech signals:
// A ~= 87.56; |x| \le 4095, i.e., 12 bit plus sign
// mu^=255; |x| <= 8160, i.e., 14 bit
// -----
module g711alaw #(parameter WIDTH = 13) // Bit width
 // System clock
 (input clk,
  input reset,
 // Asynchron reset
  input signed [12:0] x_in, // System input
  output reg signed [7:0] enc, // Encoder output
  output reg signed [12:0] dec,// Decoder output
  output signed [13:0] err); // Error of results
// -----
 wire s;
 wire signed [12:0] x; // Auxiliary vectors
 wire signed [12:0] dif;
// -----
 assign s = x_in[WIDTH -1]; // sign magnitude not 2C!
 assign x = \{1'b0, x_in[WIDTH-2:0]\};
 assign dif = dec - x_in; // Difference
 assign err = (dif>0)? dif : -dif; // Absolute error
// -----
 always @*
```

```
begin : Encode // Mini floating-point format encoder
 if ((x>=0) && (x<=63))
 enc \leq \{s,2'b00,x[5:1]\}; // segment 1
 else if ((x>=64) \&\& (x<=127))
 enc \leq \{s,3'b010,x[5:2]\}; // segment 2
 else if ((x>=128) \&\& (x<=255))
 enc \leq \{s,3'b011,x[6:3]\}; // segment 3
 else if ((x>=256) \&\& (x<=511))
 enc \leq \{s,3'b100,x[7:4]\}; // segment 4
 else if ((x>=512) \&\& (x<=1023))
 enc \leq \{s,3'b101,x[8:5]\}; // segment 5
 else if ((x>=1024) \&\& (x<=2047))
 enc \leq \{s,3'b110,x[9:6]\}; // segment 6
 else if ((x>=2048) \&\& (x<=4095))
 enc \leq \{s,3'b111,x[10:7]\}; // segment 7
 else enc \leq \{s,7,b0000000\}; // + or - 0
  end
  always @*
  begin : Decode // Mini floating point format decoder
 case (enc[6:4])
 3'b000 : dec \le \{s,6'b000000, enc[4:0], 1'b1\};
 3'b010 : dec \le \{s,6'b000001,enc[3:0],2'b10\};
 3'b011 : dec \le \{s,5'b00001,enc[3:0],3'b100\};
 3'b100 : dec <= {s,4'b0001,enc[3:0],4'b1000};
 3'b101 : dec \le \{s,3'b001,enc[3:0],5'b10000\};
 3'b110 : dec \le \{s,2'b01,enc[3:0],6'b100000\};
 default : dec \leq \{s,1'b1,enc[3:0],7'b1000000\};
 endcase
  end
endmodule
// IEEE STD 1364-2001 Verilog file: adpcm.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//********************
 //---> Interface
module adpcm
  (input clk,
 // System clock
  output signed [15:0] p_out, // Predictor/decoder output
  output reg p_underflow, p_overflow, // Predictor flags
```

```
output signed [7:0] i_out, // Index to table
  output reg i_underflow, i_overflow, // Index flags
  output signed [15:0] err, // Error of system
  output [14:0] sz_out,
 // Step size
  output s_out);
 // Sign bit
// -----
 reg signed [15:0] va, va_d; // Current signed adpcm input
 reg sign ; // Current adpcm sign bit
 reg [3:0] sdelta; // Current signed adpcm output
 reg [14:0] step; // Stepsize
 reg signed [15:0] sstep; // Stepsize including sign
 reg signed [15:0] valpred; // Predicted output value
 reg signed [7:0] index; // Current step change index
 reg signed [16:0] diff0, diff1, diff2, diff3;
 // Difference val - valprev
 reg signed [16:0] p1, p2, p3; // Next valpred
 reg signed [7:0] i1, i2, i3;
 // Next index
 reg [3:0] delta2, delta3, delta4;
 // Current absolute adpcm output
 reg [14:0] tStep;
 reg signed [15:0] vpdiff2, vpdiff3, vpdiff4;
 // Current change to valpred
 // Quantization lookup table has 89 entries
 wire [14:0] t [0:88];
 // ADPCM step variation table
 wire signed [4:0] indexTable [0:15];
 assign indexTable[0]=-1; assign indexTable[1]=-1;
 assign indexTable[2]=-1; assign indexTable[3]=-1;
 assign indexTable[4]=2; assign indexTable[5]=4;
 assign indexTable[6]=6; assign indexTable[7]=8;
 assign indexTable[8]=-1; assign indexTable[9]=-1;
 assign indexTable[10]=-1; assign indexTable[11]=-1;
 assign indexTable[12]=2; assign indexTable[13]=4;
 assign indexTable[14]=6; assign indexTable[15]=8;
 assign t[0]=7; assign t[1]=8; assign t[2]=9;
 assign t[3]=10; assign t[4]=11; assign t[5]=12;
 assign t[6] = 13; assign t[7] = 14; assign t[8] = 16;
 assign t[9] = 17; assign t[10] = 19; assign t[11] = 21;
 assign t[12] = 23; assign t[13] = 25; assign t[14] = 28;
```

```
assign t[15] = 31; assign t[16] = 34; assign t[17] = 37:
assign t[18] = 41; assign t[19] = 45; assign t[20] = 50;
assign t[21] = 55; assign t[22] = 60; assign t[23] = 66;
assign t[24] = 73; assign t[25] = 80; assign t[26] = 88;
assign t[27] = 97; assign t[28] = 107; assign t[29] = 118;
assign t[30] = 130; assign t[31] = 143; assign t[32] = 157;
assign t[33] = 173; assign t[34] = 190; assign t[35] = 209;
assign t[36] = 230; assign t[37] = 253; assign t[38] = 279;
assign t[39] = 307; assign t[40] = 337; assign t[41] = 371;
assign t[42] = 408; assign t[43] = 449; assign t[44] = 494;
assign t[45] = 544; assign t[46] = 598; assign t[47] = 658;
assign t[48] = 724; assign t[49] = 796; assign t[50] = 876;
assign t[51] = 963; assign t[52] = 1060; assign t[53] = 1166;
assign t[54] = 1282; assign t[55] = 1411; assign t[56] =1552;
assign t[57] = 1707; assign t[58] = 1878; assign t[59] = 2066;
assign t[60] = 2272; assign t[61] = 2499; assign t[62] = 2749;
assign t[63] = 3024; assign t[64] = 3327; assign t[65] = 3660;
assign t[66] = 4026; assign t[67] = 4428; assign t[68] = 4871;
assign t[69] = 5358; assign t[70] = 5894; assign t[71] = 6484;
assign t[72] = 7132; assign t[73] = 7845; assign t[74] = 8630;
assign t[75]=9493; assign t[76]=10442;assign t[77]=11487;
assign t[78] = 12635; assign t[79] = 13899;
assign t[80] = 15289; assign t[81] = 16818;
assign t[82] = 18500; assign t[83] = 20350;
assign t[84] = 22385; assign t[85] = 24623;
assign t[86] = 27086; assign t[87] = 29794;
assign t[88] = 32767;
always @(posedge clk or posedge reset)
begin : Encode
  if (reset) begin // Asynchronous clear
 va <= 0; va_d <= 0;</pre>
 step <= 0; index <= 0;
 valpred <= 0;</pre>
  end else begin // Store in register
 va_d <= va;</pre>
 // Delay signal for error comparison
 va \le x_i;
 step <= t[i3];
 index \le i3;
 valpred <= p3;  // Store predicted in register</pre>
  end
end
always @(va, va_d, step, index, valpred) begin
```

```
// ----- State 1: Compute difference from predicted sample
 diff0 = va - valpred;
 if (diff0 < 0) begin
 // Set sign bit if negative
 sign = 1;
 diff1 = -diff0;// Use absolute value for quantization
 end else begin
 sign = 0;
 diff1 = diff0;
 end
// State 2: Quantize by devision and
// State 3: compute inverse quantization
// Compute: delta=floor(diff(k)*4./step(k)); and
// vpdiff(k)=floor((delta(k)+.5).*step(k)/4);
 if (diff1 >= step) begin // bit 2
 delta2 = 4:
 diff2 = diff1 - step;
 vpdiff2 = step/8 + step;
 end else begin
 delta2 = 0;
 diff2 = diff1;
 vpdiff2 = step/8;
 if (diff2 \ge step/2) begin //// bit3
 delta3 = delta2 + 2;
 diff3 = diff2 - step/2;
 vpdiff3 = vpdiff2 + step/2;
 end else begin
 delta3 = delta2;
 diff3 = diff2;
 vpdiff3 = vpdiff2;
 end
 if (diff3 >= step/4) begin
 delta4 = delta3 + 1;
 vpdiff4 = vpdiff3 + step/4;
 end else begin
 delta4 = delta3;
 vpdiff4 = vpdiff3;
  // State 4: Adjust predicted sample based on inverse
 // quantized
 if (sign)
 p1 = valpred - vpdiff4;
 else
 p1 = valpred + vpdiff4;
  //---- State 5: Threshold to maximum and minimum -----
```

```
if (p1 > 32767) begin // Check for 16 bit range
 p2 = 32767; p_overflow <= 1;//2^15-1 two's complement
 end else begin
 p2 = p1; p_overflow <= 0;
 end
 if (p2 < -32768) begin // -2^15
 p3 = -32768; p_underflow <= 1;
 end else begin
 p3 = p2; p_underflow <= 0;
 end
// State 6: Update the stepsize and index for stepsize LUT
 i1 = index + indexTable[delta4];
 if (i1 < 0) begin
 // Check index range [0...88]
 i2 = 0; i_underflow <= 1;</pre>
 end else begin
 i2 = i1; i_underflow <= 0;</pre>
 end
 if (i2 > 88) begin
 i3 = 88; i_overflow <= 1;</pre>
 end else begin
 i3 = i2; i_overflow <= 0;
 end
 if (sign)
 sdelta = delta4 + 8;
 else
 sdelta = delta4;
  end
  assign y_out = sdelta; // Monitor some test signals
  assign p_out = valpred;
  assign i_out = index;
  assign sz_out = step;
  assign s_out = sign;
  assign err = va_d - valpred;
endmodule
// IEEE STD 1364-2001 Verilog file: reg_file.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
// Desciption: This is a W x L bit register file.
module reg_file #(parameter W = 7, // Bit width - 1
```

```
N = 15) // Number of registers - 1
 // System clock
 (input clk,
  input reset,
 // Asynchronous reset
  // Address for write
  input [3:0] rd,
 // 1. read address
  input [3:0] rs,
  input [3:0] rt, // 2. read address
  output reg [W:0] s, // 1. data
  output reg [W:0] t); // 2. data
// -----
 reg [W:0] r [0:N];
 always @(posedge clk or posedge reset)
 // Input mux inferring registers
 begin : MUX
 integer k; // loop variable
 if (reset)
 // Asynchronous clear
 for (k=0; k<=N; k=k+1) r[k] <= 0;
 else if ((reg_ena == 1) && (rd > 0))
 r[rd] <= data;
 end
 // 2 output demux without registers
 always @*
 begin : DEMUX
 if (rs > 0) // First source
 s = r[rs];
 else
 s = 0:
 if (rt > 0) // Second source
 t = r[rt];
 else
 t = 0;
 end
endmodul e
// IEEE STD 1364-2001 Verilog file: trisc0.v
// Author-EMAIL: Uwe.Meyer-Baese@ieee.org
//*********************************
// Title: T-RISC stack machine
// Description: This is the top control path/FSM of the
// T-RISC, with a single 3 phase clock cycle design
```

```
// It has a stack machine/0-address type instruction word
// The stack has only 4 words.
// -----
module trisc0 #(parameter WA = 7, // Address bit width -1
 WD = 7) // Data bit width -1
 // System clock
// Asynchronous reset
// Jump condition flag
 (input clk,
  input reset,
  output ic_out,
 // Memory enable
  output me_ena,
  input [WD:0] iport, // Input port
  output reg [WD:0] oport, // Output port
  output signed [WD:0] s0_out, // Stack register 0
  output signed [WD:0] s1_out, // Stack register 1
  output [WD:0] dmd_in, // Data memory data read
 output [WD:0] dmd_out, // Data memory data read
  output [WD:0] pc_out, // Progamm counter
 output [WD:0] dma_out, // Data memory address write
 output [WD:0] dma_in, // Data memory address read output [7:0] ir_imm, // Immidiate value
  output [3:0] op_code); // Operation code
// -----
  //parameter ifetch=0, load=1, store=2, incpc=3;
  reg [1:0] state;
  wire [3:0] op;
  wire [WD:0] imm, dmd;
  reg signed [WD:0] s0, s1, s2, s3;
  reg [WA:0] pc;
 wire [WA:0] dma;
 wire [11:0] pmd, ir;
 wire eq, ne, not_clk;
  reg mem_ena, jc;
// OP Code of instructions:
  parameter
  add = 0, neg = 1, sub = 2, opand = 3, opor = 4,
  inv = 5, mul = 6, pop = 7, pushi = 8, push = 9,
  scan = 10, print = 11, cne = 12, ceq = 13, cjp = 14,
  imp = 15;
  always @(*) // sequential FSM of processor
 // Check store in register ?
 case (op) // always store except Branch
 pop : mem_ena <= 1;</pre>
```

```
default : mem_ena <= 0;</pre>
 endcase
always @(negedge clk or posedge reset)
 if (reset == 1) // update the program counter
 pc <= 0;
 else begin
 // use falling edge
 if (((op==cjp) & (jc==0)) | (op==jmp))
 pc <= imm;</pre>
 else
 pc <= pc + 1;
 end
always @(posedge clk or posedge reset)
  if (reset)
 // compute jump flag and store in FF
 jc <= 0;
  else
 jc \le ((op == ceq) & (s0 == s1)) |
 ((op == cne) & (s0 != s1));
// Mapping of the instruction, i.e., decode instruction
assign op = ir[11:8]; // Operation code
assign dma = ir[7:0]; // Data memory address
assign imm = ir[7:0]; // Immidiate operand
prog_rom brom
( .clk(clk), .reset(reset), .address(pc), .q(pmd));
assign ir = pmd;
assign not_clk = ~clk;
data ram bram
( .clk(not_clk),.address(dma), .q(dmd),
  .data(s0), .we(mem_ena));
always @(posedge clk or posedge reset)
begin: P3
  integer temp;
  if (reset) begin // Asynchronous clear
 s0 <= 0; s1 <= 0; s2 <= 0; s3 <= 0;
 oport <= 0;
  end else begin
 case (op)
 add : s0 \le s0 + s1;
```

```
: s0 <= -s0;
 sub
 : s0 \le s1 - s0;
 opand : s0 <= s0 & s1;
 opor : s0 <= s0 | s1;
 inv
 : s0 <= ~ s0;
 mul
 : begin temp = s0 * s1; // double width
 s0 <= temp[WD:0]; end // product
 : s0 <= s1;
 gog
 push
 : s0 <= dmd;
 pushi : s0 <= imm;</pre>
 scan : s0 <= iport;</pre>
 print : begin oport <= s0; s0<=s1; end
 default: s0 <= 0:
 endcase
 case (op) // Specify the stack operations
 pushi, push, scan : begin s3<=s2;
 s2<=s1; s1<=s0; end
 // Push type
 cjp, jmp, inv | neg : ; // Do nothing for branch
 default : begin s1<=s2; s2<=s3; s3<=0; end
 // Pop all others
 endcase
 end
 end
 // Extra test pins:
 assign dmd_out = dmd; assign dma_out = dma; //Data memory
 assign dma_in = dma; assign dmd_in = s0;
 assign pc_out = pc; assign ir_imm = imm;
 assign op_code = op; // Program control
 // Control signals:
 assign jc_out = jc; assign me_ena = mem_ena;
 // Two top stack elements:
 assign s0_out = s0; assign s1_out = s1;
endmodule
```

Appendix B. Design Examples Synthesis Results

The synthesis results for all examples can be easily reproduced for the Quartus version installed on your computer by using the script qvhdl.tcl for VHDL or qv.tcl for Verilog available in the source code directories of the CD-ROM. Run the VHDL TCL script with

```
quartus_sh -t qvhdl.tcl
```

to compile all designs. The next step is to run the resource and timing analysis with

```
quartus_sta -t fmax4all.tcl
```

The script produces four parameters for each design. For the trisc0.vhd, for instance, we get the following:

```
trisc0 (Clock clk): Fmax = 92.66 (Restricted Fmax = 92.66)
trisc0 LEs: 171 / 114,480 ( < 1 % )
trisc0 M9K bits: 256 / 3,981,312 ( < 1 % )
trisc0 9-bit DSP blocks: 1 / 532 ( < 1 % )
```

then use a utility like grep through the report qvhdl.txt file using Fmax, LEs: etc.

From the script you will notice that the following special options of Quartus II web edition 12.1 were used:

- Device set Family to Cyclone IV E and then under Available devices select EP4CE115F29C7.
- For Timing Analysis Settings set Default required fmax: to 1 ns.
- \bullet For Analysis & Synthesis Settings from the Assignments menu
 - set Optimization Technique to Speed
 - Deselect Power-Up Don't Care
- In the Fitter Settings select as Fitter effort Standard Fit (highest effort)

The table below displays the results for all VHDL and Verilog examples given in this book. The table is structured as follows. The first column shows the entity or module name of the design. Columns 2 to 6 are data for the VHDL designs: the number of LEs shown in the report file; the number of 9 × 9-bit multipliers; the number of M9K memory blocks; the registered performance Fmax using the TimeQuest slow 85C model; and the page with the source code. The same data are provided for the Verilog design examples, shown in columns 7 to 9. Note that VHDL and Verilog produce the same data for a number of 9×9 -bit multipliers most of the time, except for the four designs ica (Verilog 184 multiplier), pca (Verilog 138 multiplier), iir5para (Verilog 58 multiplier), and iir5lwdf (Verilog 18 multiplier). LEs and registered performance never match. The number of M9K memory blocks do not match for the three designs fft256, fun_text, and trisc0. In Verilog the ROM LUTs are synthesized to M9K blocks, while in VHDL LEs are used. An fpu design is not available in Verilog. A few designs don't use registers and a registered performance cannot be measured.

Design	LEs	9×9 Mult. vhd/v	VHDL M9Ks	$f_{ m MAX} \ m MHz$	Page	LEs	$\begin{array}{c} \text{Verilog} \\ f_{\text{MAX}} \\ \text{MHz} \end{array}$	Page
add1p	125	0	0	350.63	83	77	336.25	797
add1p add2p	$\frac{123}{233}$	0	0	243.43	83	143	318.17	798
add2p add3p	$\frac{255}{372}$	0	0	231.43	83	228	278.47	799
adpcm	531	0	0	49.5	618	510	56.0	870
ammod	$\frac{331}{264}$	0	0	197.39	512	$\frac{310}{222}$	298.78	859
arctan	106	3	0	32.71	$\frac{312}{145}$	$\frac{222}{105}$	33.05	806
cic3r32	341	0	0	282.49	321	339	280.11	831
cic3s32	209	0	0	290.02	330	$\frac{339}{206}$	294.2	833
cmoms	549	3	0	95.27	369	421	102.81	841
cmul7p8	48	0	0	30.21	63	48	102.01	797
cordic	276	0	0	209.6	137	172	$\frac{-}{317.97}$	804
dapara	39	0	0	205.0 205.17	212	39	205.17	819
dasign	$\frac{59}{52}$	0	0	258.4	204	39	331.56	817
db4latti	420	0	0	58.11	390	$\frac{39}{248}$	99.02	845
db4poly	$\frac{420}{167}$	0	0	618.43	310	156	554.32	829
div_aegp	45	4	0	124.91	103	44	129.28	801
div_degp	106	0	0	263.5	96	89	269.25	803
dwtden	879	0	1	120.93	406	889	164.28	847
example	33	0	0	267.24	17	32	457.67	795
farrow	363	3	0	39.82	358	$\frac{32}{268}$	58.25	839
fft256	34,340	8	0/2	31.12	442	33,926	31.16	854
fir4dlms	106	4	0	261.57	568	105	260.62	862
fir_gen	93	4	0	157.38	182	93	153.66	813
fir_lms	51	4	0	69.26	561	51	70.2	861
fir_srg	109	0	0	88.35	193	79	99.81	814
fpu	8112	7	0	-	120	_	-	_
fun_text	180	0	0/1	250.63	33	32	306.65	796
g711alaw	70	0	0	_	358	97	_	869
ica	2275	172/184	ő	17.87	605	2091	17.84	866
iir	62	0	0	147.3	$\frac{227}{227}$	30	224.82	820
iir5lwdf	764	12/18	0	55.97	296	611	52.46	828
iir5para	624	51/58	0	87.69	267	513	86.72	825
iir5sfix	2474	128	ő	46.99	255	2474	47.08	824
iir_par	236	0	ő	479.39	$\frac{247}{247}$	185	430.29	822
iir_pipe	123	ő	ő	215.05	241	75	350.14	821
lfsr	6	ő	0	944.29	495	6	944.29	858
lfsr6s3	6	0	0	931.97	497	6	931.97	858
ln	88	10	0	29.2	156	88	29.2	807
magnitude	96	0	0	119.59	167	145	107.34	812
pca	2447	180/138	ő	18.46	596	1609	23.82	864
rader7	428	0	0	138.45	429	403	151.56	851
rc_sinc	880	0	ő	59.53	350	847	78.52	835
reg_file	226	ő	0	-	653	226	_	874
sqrt	261	$\overset{\circ}{2}$	0	86.23	161	244	112.1	809
trisc0	171	- 1	1/2	92.66	701	140	85.59	875

Appendix C. VHDL and Verilog Coding Keywords

Unfortunately, today we find two HDL languages are popular. The US west coast and Asia prefer Verilog, while the US east coast and Europe more frequently use VHDL. For digital signal processing with FPGAs, both languages seem to be well suited, but some VHDL examples were in the past a little easier to read because of the supported signed arithmetic and multiply/divide operations in the IEEE VHDL 1076-1987 and 1076-1993 standards. This gap has disappeared with the introduction of the Verilog IEEE standard 1364-2001, as it also includes signed arithmetic. Other constraints may include personal preferences, EDA library and tool availability, data types, readability, capability, and language extensions using PLIs, as well as commercial, business and marketing issues, to name just a few. A detailed comparison can be found in the book by Smith [3]. Tool providers acknowledge today that both languages need to be supported.

It is therefore a good idea to use an HDL code style that can easily be translated into either language. An important rule is to avoid any keyword in *both* languages in the HDL code when naming variables, labels, constants, user types, etc. The IEEE standard VHDL 1076-1993 uses 97 keywords (see VHDL 1076-1993 Language Reference Manual (LRM) on p. 179) and an extra 18 keywords are used in VHDL 1076-2008 (see VHDL 1076-2008 Language Reference Manual (LRM) on p. 236). New in VHDL 1076-2008 are:

ASSUME, ASSUME_GUARANTEE, CONTEXT, COVER, DEFAULT, FAIRNESS, FORCE, PARAMETER, PROPERTY, PROTECTED, RELEASE, RESTRICT, RESTRICT_GUARANTEE, SEQUENCE, STRONG, VMODE, VPROP, VUNIT

which are in version Quartus 12.1 not highlighted in blue in the editor but may be recognized in later Quartus versions. The IEEE standard Verilog 1364-1995, on the other hand, has 102 keywords (see LRM, p. 604). New in Verilog 1076-2001 are:

automatic, cell, config, design, endconfig, endgenerate, generate, genvar, incdir, include, instance, liblist, library, localparam, noshowcancelled, pulsestyle_onevent, pulsestyle_ondetect, showcancelled, signed, unsigned, use

Together, both HDL languages (Verilog 1364-2001 and VHDL 1076-2008) have 215 keywords, including 23 in common. The Table below shows VHDL

1076-2008 keywords in capital letters, Verilog 1364-2001 keywords in small letters, and the common keywords with a capital first letter.

Table Appendix C:1. VHDL 1076-1993 and Verilog 1364-2001 keywords

ABS ACCESS AFTER ALIAS ALL always And ARCHITECTURE ARRAY ASSERT assign ASSUME ASSUME_GUARANTEE ATTRIBUTE automatic Begin BLOCK BODY buf BUFFER bufif0 bufif1 BUS Case casex casez cell cmos config COMPONENT CONFIGURATION CONSTANT CONTEXT COVER deassign Default defparam design disable DISCONNECT DOWNTO edge Else ELSIF End endcase endconfig endfunction endgenerate endmodule endprimitive endspecify endtable endtask ENTITY event EXIT FAIRNESS FILE For Force forever fork Function Generate GENERIC genvar GROUP GUARDED highz0 highz1 If ifnone IMPURE IN incdir include INERTIAL initial Inout input instance integer IS join LABEL large liblist Library LINKAGE LITERAL LOOP localparam macromodule MAP medium MOD module Nand negedge NEW NEXT nmos Nor noshowcancelled Not notif0 notif1 NULL OF ON OPEN Or OTHERS OUT output PACKAGE Parameter pmos PORT posedge POSTPONED primitive PROCEDURE PROCESS PROPERTY PROTECTED pull0 pull1 pulldown pullup pulsestyle_onevent pulsestyle_ondetect PURE RANGE rcmos real realtime RECORD reg REGISTER REJECT Release REM repeat REPORT RESTRICT RESTRICT_GUARANTEE RETURN rnmos ROL ROR rpmos rtran rtranifO rtranif1 scalared SELECT SEQUENCE SEVERITY SHARED showcancelled SIGNAL signed OF SLA SLL small specify specparam SRA SRL STRONG strong0 strong1 SUBTYPE supply0 supply1 table task THEN time TO tran tranifO tranif1 TRANSPORT tri triO tri1 triand trior trireg TYPE UNAFFECTED UNITS unsigned UNTIL Use VARIABLE VMODE VPROP VUNIT vectored Wait wand weak0 weak1 WHEN While wire WITH wor Xnor Xor

Appendix D. CD-ROM Content

The accompanying CD-ROM includes:

- All VHDL/Verilog design examples and scripts to compile
- Utility programs and files

To install the Quartus II 12.1 web edition software first go to Altera's web-page www.altera.com and click on Design Tools & Services and select Design Software. Select the web edition unless you have a full subscription. Download the software including the free ModelSim-Altera package.

Altera frequently update the Quartus II software to support new devices and other improvements and you may consider downloading the latest Quartus II version from the Altera webpage directly, but keep in mind that the files are large and that the synthesis results will differ slightly for another version than 12.1 used for the book.

The design examples for the book are located in the directories vhdl and verilog for the VHDL and Verilog examples, respectively. These directories contain, for each example, the following files:

- The VHDL or Verilog source code (*.vhd and *.v)
- The Quartus project files (*.qpf)
- The Quartus setting files (*.qsf)
- The ModelSim simulator stimuli script (*.do)
- The files for timing simulation (*.vho and *.vo)

To simplify the compilation and postprocessing, the source code directories include the additional (*.bat) files and Tcl scripts shown below:

File	Comment
qvhdl.tcl or qv.tcl	Tcl script to compile all design examples. Note that the device can be changed from Cyclone IV to Flex, Apex or Stratix just by changing the comment sign # in column 1 of the script.
fmax4all.bat	Script to compute the used resources and the maximum performance of the designs.
qclean.bat	Cleans all temporary Quartus II compiler files, but not the report files (*.map.rpt), and the project files *.qpf and *.qsf.
qveryclean.bat	Cleans all temporary compiler files, <i>including</i> all report files (*.rpt) and project files.

Use the DOS prompt and type

to compile all design examples and then

```
quartus_sta -t fmax4all.tcl
```

to determine the performance and resources. Then run the qclean.bat to remove the unnecessary files. The Tcl script language developed by the Berkeley Professor John Ousterhout [442–444] (used by most modern CAD tools: Altera Quartus, Xilinx ISE, ModelTech, etc.) allows a comfortable scripting language to define setting, specify functions, etc. Given the fact that many tools also use the graphic toolbox Tcl/Tk we have witnessed that many tools now also look almost the same.

The script includes all settings and also alternative device definitions. The script produces four parameters for each design. For the trisc0.vhd, for instance, we get:

```
trisc0 (Clock clk): Fmax = 92.66 (Restricted Fmax = 92.66)
trisc0 LEs: 171 / 114,480 ( < 1 % )
trisc0 M9K bits: 256 / 3,981,312 ( < 1 % )
trisc0 9-bit DSP blocks: 1 / 532 ( < 1 % )
```

The results for all examples are summarized in Appendix B Table p. 881. Other devices are specified in the script and include:

- EPF10K20RC240-4 from the UP1 University board
- EPF10K70RC240-4 from the UP2 University board
- EP20K200EFC484-2X from the Nios development board

- EP2C35F672C6 from the DE2 University board
- EP4SGX230 from the DE4 University board
- EP1S10F484C5, EP1S25F780C5, and EP2S60F1020C4ES from other DSP boards available from Altera

For the simulation stimuli *.do files are provided for the ModelSim simulator that are almost identical for the VHDL and Verilog projects. A simulation file example is shown in Chap. 1, p. 38. Both use a tb_ini.do initialization file that compiles the source code and provides an add_local function that allows one to add additional signals in the functional simulation that may not be available in timing simulation. For the fun_text project, for instance, we use do fun_text.do 0 for RTL and do fun_text.do 1 for timing simulation in the ModelSim simulator transcript window. Timing simulation requires a full compilation first and the output files *.vo or *.vho must be placed in the source code directory.

Utility Programs and Files

A couple of extra utility programs are also included on the CD-ROM¹ and can be found in the directory util:

File	Description
sine.exe	Program to generate the VHDL and Verilog sine for the function generator in Chap. 1
csd.exe	Program to find the canonical signed digit representation of integers or fractions as used in Chap. 2
fp_ops.exe	Program to compute the floating-point test data used in Chap. 2
dagen.exe	Program to generate the VHDL code for the distributed arithmetic files used in Chap. 3
ragopt.exe	Program to compute the reduced adder graph for constant-coefficient filters as used in Chap. 3. It has ten predefined lowpass and half-band filters. The program uses a MAG cost table stored in the file mag14.dat
cic.exe	Program to compute the parameters for a CIC filter as used in Chap. 5

The programs are compiled using the author's MS Visual C++ standard edition software (available for 50-100 at all major retailers) for DOS window

You need to copy the programs to your hard-drive or memory stick first; you cannot start them from the CD directly since the programs write out the results in text files.

applications and should therefore run on Windows 95 or higher. The DOS script Testall.bat produces the examples used in the book.

Also under util we find the following utility files:

File	Description
quickver.pdf	Quick reference card for Verilog HDL from QUALIS
quickvhd.pdf	Quick reference card for VHDL from QUALIS
quicklog.pdf	Quick reference card for the IEEE 1164 logic package from QUALIS
93vhdl.vhd	The IEEE VHDL 1076-1993 keywords
2008vhdl.vhd	The IEEE VHDL 1076-2008 keywords
95key.v	The IEEE Verilog 1364-1995 keywords
01key.v	The IEEE Verilog 1364-2001 keywords
95direct.v	The IEEE Verilog 1364-1995 compiler directives
95tasks.v	The IEEE Verilog 1364-1995 system tasks and func-
	tions

In addition, the CD-ROM includes a collection of useful Internet links (see file dsp4fpga.htm under util), such as device vendors, software tools, VHDL and Verilog resources, and links to online available HDL introductions, e.g., the "Verilog Handbook" by Dr. D. Hyde and "The VHDL Handbook Cookbook" by Dr. P. Ashenden.

(L)WDF Filter Toolbox

The (L)WDF toolbox written by Lincklaen Arriens can be found in the lwdf folder. There are also two PDF manuals that help you get started:

- WDF_toolbox_UG_v1_0.pdf is the (L)WDF Toolbox MATLAB Users Guide that includes tutorial to design the (L)WDF filters
- WDF_toolbox_RG_v1_0.pdf is the (L)WDF Toolbox Matlab reference guide that includes a description of the available functions

These files are used in Chap. 4 to design WDF and LWDF narrow band IIR filters.

Compressed Sound Data

Under sound we find the following speech data files used in Chap. 8:

File	Description
Speech_PCM16bit.wav	Original speech data in 16-bit precision (no compression)
Speech_PCM8bit.wav	Original speech data in 8-bit precision (no compression)
Speech_PCM4bit.wav	Original speech data in 4-bit precision (no compression)
Speech_A_LAW8bit.wav	Compressed speech data using 8 bits per sample A-law compression
Speech_PCM4Lloyd.wav	Compressed speech data using 4 bits per sample Lloyd optimal quantizer
Speech_ADPCM4bit.wav	Compressed speech data using 4 bits per sample ADPCM method

Microprocessor Project Files and Programs

All microprocessor-related tools and documents can be found in the uP folder. Six software Flex/Bison projects along with their compiler scripts are included:

- build1.bat and simple.1 are used for a simple Flex example.
- build2.bat, d_ff.vhd, and vhdlcheck.l are a basic VHDL lexical analysis.
- build3.bat, asm2mif.1, and add2.txt are used for a simple Flex example.
- build4.bat, add2.y, and add2.txt are used for a simple Bison example.
- build5.bat, calc.1, calc.y, and calc.txt are infix calculators and are used to demonstrate the Bison/Flex communication.
- build6.bat, c2asm.h, c2asm.h, c2asm.c, lc2asm.c, yc2asm.c, and factorial.c are used for a C-to-assembler compiler for a stack computer.

The *.txt files are used as input files for the programs. The buildx.bat can be used to compile each project separately; alternatively you can use the uPrunall.bat under Unix to compile and run all files in one step. The compiled files that run under SunOS UNIX end with *.exe while the DOS programs end with *.com.

Here is a short description of the other supporting files in the uP directory: Bison.pdf contains the Bison compiler, i.e., the YACC-compatible parser generator, written by Charles Donnelly and Richard Stallman; Flex.pdf is the description of the fast scanner generator written by Vern Paxson.

VGA Project Files

To get started with the VGA project, connect the DE2 board to your PC via USB cable, add a power supply for the board and the VGA cable to a VGA monitor. After you turn on the power you should see the test picture of the DE2 board on the VGA monitor. This is the startup configuration that is factory programmed in the DE2's E²ROM. Now copy the whole directory DE2_115_ImageVGA from the CD to your PC, memory stick, or network drive, and you are ready to start the Quartus software and load the project or double click DE2_115_ImageVGA.qpf. You can download the project DE2_115_ImageVGA.sof to the board to become familiar with the project and the switches. Observe the VGA display, LCD and the eight seven segment displays. Try to change the MSB and the LSB of the slider switches and observe the changes in the VGA display.

If you want to modify the project here is a brief description of the major files of the projects:

- DE2_115_ImageVGA.v is the top level design file that includes the edge detection filter, instantiation of the image memory, and connections to the I/O pins. Since the project does not use the Nios II processor no Qsys file is required. All design files including the driver for the I/O are already included in the source code directory.
- VGA_wave.do is the script to run the ModelSim simulation. Remember that we use the timing simulation since the loading of the large MIF file in functional simulation has excessive memory requirements. Make a full compile first before you start the simulation. Start ModelSim and then run the script with do VGA_wave.do 1. The parameter "1" means timing simulation.
- If you like to test other images you need to do two things. First you need to convert your 640 × 480 BMP image using the MATLAB script bm2txt.m or the factory provided PrintNum.exe to an MIF file. You can find these files in the VGA_DATA directory of the project. There are also several other test picture you can try. For the second step, in Quartus start the MegaWizard, load/edit the megafunction file img_data.v and browse to the new MIF file. Then recompile the whole project and download the SOF file to the board.
- qclean.bat cleans the temporary files, but not the SOF file. In addition
 you should delete the db directory before moving the project to another
 location.

After you make any changes to the project make sure to recompile the whole project before downloading the SOF file to the board. This project has no Qsys files and a Nios II system generation is therefore unnecessary.

Image Processing Project Files

To get started with the median filter Nios II software project, connect the DE2 to your PC via USB cable, add a power supply for the board and the VGA cable to a VGA monitor. After you turn on the power you should see the test picture of the DE2 board on the VGA monitor. This is the startup configuration that is factory programmed in the DE2's E²ROM. Now copy the whole directory DE2_115_ImageProcessing from the CD to your PC, memory stick, or network drive, and you are ready to start the Quartus software and load the project or double click DE2_115_ImageProcessing.gpf. You should then download the project DE2_115_ImageProcessing.sof to the board. The VGA display will show random black-and-white pixels. Next start the Nios II Software Build Tools for Eclipse. You may try to import the whole software project from the software/median folder; however we found that most often pathes or files could not be found in the right location. It is usually more successful if you start with a "Hello World" project and then copy the required files in this hello world project. Therefore, we recommend that within Eclipse you generate a "Hello World" project. If you run it as Nios hardware it will give out in the terminal window the message "Hello from Nios II!" After you have successfully run this program replace the hello_world.c file with the median.c file and copy the file Qpicture.mif into the same directory in which you have the hello world project files. You find the required new source files in the c-source subdirectory. Now you need to enable the host file system support. Right click median_bsp in Project Explorer and Start then Nios II \rightarrow BSP Editor In BSP Editor select Software Packages and Enable altera_hostfs. Finally click the Generate button. Then right click the project in the Project Explore window and select Debug As \rightarrow Nios II Hardware. Then the project will be downloaded to the board and the debug window opens. Then press the Run button or F8. The image is transferred to the board, noise is added, and horizontal and vertical filters are applied. The LEDs indicate the status of the steps. The slider switches (SWs) are used as follows: SW7..SW0 is used as threshold value, SW17 as on/off to save the file with the current image to a text file on the host system, and SW16-SW14 are used to specify the median filter length. The minimum length is 3. The edge detection run in a forever loop so that you can try different thresholds and filter lengths without the need to transfer the image again. Since the image transfer goes over the JTAG cable the time taken is substantial.

If you want to modify the project here is a brief description of the major files of the projects:

• If you like to test other images you need to convert your 320 × 240 BMP image using the MatLab script bm2txt.m or the factory provided PrintNum.exe to an MIF file. You find these files in the c-source subdi-

- rectory. You do not need to recompile the Quartus design if you just change the image; you can use the SOF file provided.
- median.c is the program that includes all median filtering, adding of S&P noise, and file I/O. SW and LEDs are used too. Make sure the correct base address is used if you make changes to the hardware files. You do not need to recompile the Quartus design if you only change the software and you can use the SOF file provided.
- DE2_115_ImageProcessing.qpf is the top level project file that includes the Qsys Nios system as well as all connections to the I/O pins. Making modification to the Qsys design should only be done by an experienced Qsys user. As a minimum you should have completed the Qsys tutorial: "Introduction to the Altera Qsys System Integration Tool" from the University Program tutorials. You also need to download and install the University program IP cores that come with the free "University Program Installer." The IP version must match the Quartus version you are using. After successful installation the IP blocks should appear in the Qsys component library as shown in Fig. 10.19, p. 778 on the left. Only after successful installation of the IP blocks will you be able to make modifications to the Qsys file. If you want to use another board make sure you include the correct pin file and make the required correction to the top level VHDL file DE2_115_ImageProcessing.vhd.

After you make any changes to the Qsys project make sure to generate the new Nios II system and recompile the whole project before downloading the SOF file to the board.

Custom Instruction Computer Project Files

The custom instruction computer project supports the CI for the bit swap operation found in Chap. 9 and the CI to improve the motion estimation in Chap. 10. The Quartus design is based on the Basic Computer system provided by Altera's University Program. To get started with the CI project connect the DE2 to your PC via USB cable and add a power supply for the board. No VGA cable or VGA monitor is required for this project. Now copy the whole directory DE2_115_CI_Computer from the CD to your PC, memory stick, or network drive, and you are ready to start the Quartus software and load the project or double click DE2_115_CI_Computer.qpf. You should then download the project DE2_115_CI_Computer.sof to the board. You may try to import the whole software project from the software/Motion folder; however we found that most often pathes or files could not be found in the right location. It is usually more successful if you start with a "Hello World" project and then copy the required files in this hello world project. Therefore, we recommend that you within Eclipse generate a "Hello World" source code project, but name it project Motion. Right click the project and select Run

As \rightarrow Nios II Hardware and it will produce in the terminal window the message "Hello from Nios II!" After you have successfully run this program replace the hello_world.c file with the project file you want to run. You can find these files in the c-source subdirectory. If you want to modify the project here is a brief description of the major files of the project:

- The software programs in the c-source subdirectory are: the my_swap.c file used in Chap. 9 for the three versions of the bit swap operation; the madtest.c file that has a brief check of byte access used for the MAD computation; the motion.c program that generates two test images and computes the motion vectors and measures the run time. You do not need to recompile the Quartus II or generate a Qsys system if you change only the software and you can use the provided SOF file.
- DE2 115 CI Processor. apf is the top level project file that includes the Qsvs Nios system as well as all connections to the I/O pins. Making modification to the Qsys design should only be done by an experienced Qsys user. As a minimum you should have completed the Qsys tutorial: "Introduction to the Altera Qsys System Integration Tool" and "Making Qsys Components" from the University Program tutorials. You also need to download and install the University program IP cores that come with the free "University Program Installer." The IP version must match the Quartus version you are using. After successful installation the IP blocks should appear in the Qsys component library as shown in Fig. 10.19, p. 778 on the left. Only after successful installation of the IP blocks will you be able to make modifications to the Qsys file. If you want to use another board make sure you include the correct pin file and make the required correction to the top level VHDL file DE2_115_ImageProcessing.vhd. The TCL scripts and the VHDL source code for the CI files can be found under nios_system \rightarrow svnthesis \rightarrow submodules.

After you make any changes to the Qsys project make sure to generate the new Nios II system and recompile the whole project before downloading the SOF file to the board.

Appendix E. Glossary

ACC Accumulator

ACT Actel FPGA family

ADC Analog-to-digital converter

ADCL All-digital CL

ADF Adaptive digital filter

ADPCM Adaptive differential pulse code modulation

ADPLL All-digital PLL

ADSP Analog Devices digital signal processor family

AES Advanced encryption standard AFT Arithmetic Fourier transform

AHDL Altera HDL

AHSM Additive half square multiplier

ALM Adaptive logic module
ALU Arithmetic logic unit
AM Amplitude modulation

AMBA Advanced microprocessor bus architecture

AMD Advanced Micro Devices, Inc.

AMUSE Algorithm for multiple unknown signals extraction

APEX Adaptive principal component extraction

ASCII American Standard Code for Information Interchange

ASIC Application specific IC

AWGN Additive white Gaussian noise

BCD Binary coded decimal BDD Binary decision diagram

BIT Binary digit
BLMS Block LMS
BMP Bitmap
BP Bandpass
BRAM Block RAM

BRS Base removal scaling

BS Barrelshifter

BSS Blind source separation

CAD Computer-aided design
CAE Computer-aided engineering
CAM Content addressable memory

CAST Carlisle Adams and Stafford Tavares

CBC Cipher block chaining

CBIC Cell-based IC

CCD Charge-coupled device

CCITT Comité consultatif international téléphonique et

télégraphique

CD Compact disc

CFA Common factor algorithm

CFB Cipher feedback
CHF Swiss franc

CIC Cascaded integrator comb
CIF Common intermediate format
CISC Complex instruction set computer

CL Costas loop

CLB Configurable logic block

C-MOMS Causal MOMS

CMOS Complementary metal oxide semiconductor

CODEC Coder/decoder

CORDIC Coordinate rotation digital computer COTS Commercial off-the-shelf technology

CPLD Complex PLD

CPU Central processing unit CQF Conjugate quadrature filter

CRNS Complex RNS

CRT Chinese remainder theorem

CRT Cathode ray tube

CSE Common sub-expression
CSOC Canonical self-orthogonal code

CSD Canonical signed digit

CWT Continuous wavelet transform

CZT Chirp-z transform

DA Distributed arithmetic
DAC Digital-to-analog converter

DAT Digital audio tap
DB Daubechies filter
DC Direct current

DCO Digital controlled oscillator
DCT Discrete cosine transform

DCU Data cache unit.

DDRAM Double data rate RAM
DES Data encryption standard
DFT Discrete Fourier transform

DHT Discrete Hartley transform
DIF Decimation in frequency
DIT Decimation in time
DLMS Delayed LMS
DM Delta modulation
DMA Direct memory access
DMIPS Dhrystone MIPS

DMT Discrete Morlet transform DOD Department of defence DPCM Differential PCM

DPLL Digital PLL

DSP Digital signal processing
DST Discrete sine transform
DWT Discrete wavelet transform

EAB Embedded array block

EASI Equivariant adaptive separation via independence

ECB Electronic code book ECG Electrocardiography ECL Emitter coupled logic

EDA Electronic design automation

EDIF Electronic design interchange format EFF Electronic Frontier Foundation

EOB End of block

EPF Altera FPGA family

EPROM Electrically programmable ROM

ERA Plessey FPGA family
ERNS Eisenstein RNS

ESA European Space Agency ESB Embedded system block

EVR Eigenvalue ratio EXU Execution unit

FAEST Fast a posteriori error sequential technique

FCT Fast Cosine transform FC2 FPGA compiler II

FF Flip-flop

FFT Fast Fourier transform FIFO First-in first-out

FIR Finite impulse response
FIT Fused internal timer
FLEX Altera FPGA family
FM Frequency modulation

FNT Fermat NTT

FPGA Field-programmable gate array

FPL Field-programmable logic (combines CPLD and FPGA)

FPLD FPL device

FPMAC Floating-point MAC FPS Frames per second

FSF Frequency sampling filter FSK Frequency shift keying FSM Finite state machine

GAL Generic array logic

GF Galois field GFPMACS Giga FPMAC

GIF Graphic interchange format

GNU's not Unix

GPP General purpose processor GPR General purpose register

HB Half-band filter

HDL Hardware description language HDMI High definition multimedia interface

HDTV High-definition television

HI High frequency
HP Hewlett Packard

HSP Harris Semiconductor DSP ICs

HW Hardware

IBM International Business Machines (corporation)

IC Integrated circuit

ICA Independent component analysis

ICU Instruction cache unit

IDCT Inverse DCT

IDEA International data encryption algorithm
IDFT Inverse discrete Fourier transform

IDF I Inverse discrete Fourier transform

IEC International electrotechnical commission

IEEE Institute of Electrical and Electronics Engineers

IF Inter frequency

IFFT Inverse fast Fourier transform
IIR Infinite impulse response

IMA Interactive multimedia association

I-MOMS Interpolating MOMS

INTT Inverse NTT

IP Intellectual property
I/Q In-/Quadrature phase
ISA Instruction set architecture

ISDN Integrated services digital network

ISO International standardization organization

ITU International Telecommunication Union

JPEG Joint photographic experts group

JTAG Joint test action group

KCPSM Ken Chapman PSM

KLT Karhunen–Loeve transform

LAB Logic array block LAN Local area network

LC Logic cell

LCD Liquid-crystal display

LE Logic element LIFO Last in first out

LISA Language for instruction set architecture

LF Low frequency

LFSR Linear feedback shift register

LMS Least-mean-square
LNS Logarithmic number system

LO Low frequency
LP Low pass

LPC Linear predictive coding

LPM Library of parameterized modules

LRS serial left right shifter

LS Least-square

LSB Least significant bit
LSI Large scale integration
LTI Linear time-invariant

 $\begin{array}{ll} {\rm LUT} & {\rm Look\text{-}up\ table} \\ {\rm LWDF} & {\rm Lattice\ WDF} \\ {\rm LZW} & {\rm Lempel\text{-}Ziv\text{-}Welch} \end{array}$

MAC Multiplication and accumulate
MACH AMD/Vantis FPGA family
MAG Multiplier adder graph
MAX Altera CPLD family
MIF Memory initialization file

MIPS Microprocessor without interlocked pipeline

MIPS Million instructions per second

MLSE Maximum likelihood sequence estimator

MMU Memory management unit MMX Multimedia extension

MNT Mersenne NTT

MOMS Maximum order minimum support

μP Microprocessor

900 Glossary

MPEG Moving picture experts group

MPX Multiplexer

MSPS Millions of sample per second MRC Mixed radix conversion MSB Most significant bit MUL Multiplication

NCO Numeric controlled oscillators

NLMS Normalized LMS

NOF Non-output fundamental

NP Nonpolynomial complex problem
NRE Nonreccurring engineering costs
NTSC National television system committee

NTT Number theoretic transform

OFB Open feedback (mode)
O-MOMS Optimal MOMS
OPAST Orthogonal PAST

PAL Phase alternating line PAM Pulse-amplitude-modulated

PAST Projection approximation subspace tracking

PC Personal computer
PC Principle component

PCA Principle component analysis
PCI Peripheral component interconnect

PCM Pulse-code modulation

PD Phase detector

PDF Probability density function

PDSP Programmable digital signal processor

PFA Prime factor algorithm
PIT Programmable interval timer
PLA Programmable logic array
PLD Programmable logic device

PLL Phase-locked loop PM Phase modulation PNG Portable network graphic

PPC Power PC

PREP Programmable Electronic Performance (cooperation)

PRNS Polynomial RNS
PROM Programmable ROM
PSK Phase shift keving

PSM Programmable state machine

QCIF Quarter CIF

 $\begin{array}{ll} \mathrm{QDFT} & \mathrm{Quantized} \ \mathrm{DFT} \\ \mathrm{QLI} & \mathrm{Quick} \ \mathrm{look\text{-}in} \\ \mathrm{QFFT} & \mathrm{Quantized} \ \mathrm{FFT} \end{array}$

QMF Quadrature mirror filter

QRNS Quadratic RNS

QSM Quarter square multiplier

QVGA Quarter VGA

RAG Reduced adder graph
RAM Random access memory
RC Resistor/capacity

RC Resistor/capacity
RF Radio frequency
RGB Red, green and blue

RISC Reduced instruction set computer

RLS Recursive least square RNS Residue number system ROM Read only memory

RPFA Rader prime factor algorithm

RS serial right shifter

RSA Rivest, Shamir, and Adelman

SD Signed digit

SDRAM Synchronous dynamic RAM SECAM Sequential color with memory

SG Stochastic gradient

SIMD Single instruction multiple data

SLMS Signed LMS
SM Signed magnitude
SNR Signal-to-noise ratio

SOBI Second order blind identification

SPEC System performance evaluation cooperation

SPLD Simple PLD

SPT Signed power of two

SR Shift register

SRAM Static random access memory SSE Streaming SIMD extension STFT Short term Fourier transform

SVGA Super VGA SW Software

SXGA Super extended graphics array

TDLMS Transform domain LMS TLB Translation look-aside buffer

TLU Table look-up

TMS Texas Instruments DSP family

902 Glossary

TI Texas Instruments
TOS Top of stack

TSMC Taiwan semiconductor manufacturing company

TTL Transistor transistor logic
TVP True vector processor

UART Universal asynchronous receiver/transmitter

USB Universal serial bus

VCO Voltage-control oscillator VGA Video graphics array

VHDL VHSIC hardware description language VHSIC Very high speed integrated circuit

VLC Variable run-length coding VLIW Very long instruction word VLSI Very large integrated ICs

WDF Wave digital filter WDT Watchdog timer

WFTA Winograd Fourier transform algorithm

WSS Wide sense stationary WWW World wide web

XC Xilinx FPGA family XNOR exclusive NOR gate

YACC Yet another compiler-compiler

References

- 1. B. Dipert: "EDN's first annual PLD directory," EDN pp. 54-84 (2000)
- S. Brown, Z. Vranesic: Fundamentals of Digital Logic with VHDL Design (McGraw-Hill, New York, 1999)
- 3. D. Smith: HDL Chip Design (Doone Publications, Madison, Alabama, USA, 1996)
- 4. U. Meyer-Bäse: The Use of Complex Algorithm in the Realization of Universal Sampling Receiver using FPGAs (in German) (VDI/Springer, Düsseldorf, 1995), vol. 10, No. 404, 215 pages
- U. Meyer-Bäse: Fast Digital Signal Processing (in German) (Springer, Heidelberg, 1999), 370 pages
- P. Lapsley, J. Bier, A. Shoham, E. Lee: DSP Processor Fundamentals (IEEE Press, New York, 1997)
- 7. D. Shear: "EDN's DSP Benchmarks," EDN 33, pp. 126–148 (1988)
- 8. V. Betz, S. Brown: "FPGA Challenges and Opportunities at 40 nm and Beyond," in *International Conference on Field Programmable Logic and Applications* Prague (2009), p. 4, fPL
- 9. Plessey: (1990), "Data sheet," ERA60100
- J. Greene, E. Hamdy, S. Beal: "Antifuse Field Programmable Gate Arrays," Proceedings of the IEEE pp. 1042–56 (1993)
- 11. Lattice: (1997), "Data sheet," GAL 16V8
- J. Rose, A. Gamal, A. Sangiovanni-Vincentelli: "Architecture of Field-Programmable Gate Arrays," *Proceedings of the IEEE* pp. 1013–29 (1993)
- 13. Xilinx: "PREP Benchmark Observations," in Xilinx-SeminarSan Jose (1993)
- Altera: "PREP Benchmarks Reveal FLEX 8000 is Biggest, MAX 7000 is Fastest," in Altera News & Views San Jose (1993)
- 15. Actel: "PREP Benchmarks Confirm Cost Effectiveness of Field Programmable Gate Arrays," in *Actel-Seminar* (1993)
- 16. E. Lee: "Programmable DSP Architectures: Part I," *IEEE Transactions on Acoustics, Speech and Signal Processing Magazine* pp. 4–19 (1988)
- 17. E. Lee: "Programmable DSP Architectures: Part II," IEEE Transactions on Acoustics, Speech and Signal Processing Magazine pp. 4–14 (1989)
- R. Petersen, B. Hutchings: "An Assessment of the Suitability of FPGA-Based Systems for Use in Digital Signal Processing," *Lecture Notes in Computer Science* 975, 293–302 (1995)
- J. Villasenor, B. Hutchings: "The Flexibility of Configurable Computing," IEEE Signal Processing Magazine pp. 67–84 (1998)
- 20. Altera: (2011), "Floating-Point Megafunctions User Guide," ver. 11.1
- 21. Texas Instruments: (2008), "TMS320C6727B, TMS320C6726B, TMS320C6722B, TMS320C6720 Floating-Point Digital Signal Processors"
- 22. Xilinx: (1993), "Data book," XC2000, XC3000 and XC4000
- 23. Altera: (1996), "Data sheet," FLEX 10K CPLD Family

- 24. Altera: (2013), "Cyclone IV Device Handbook," volume 1-3
- 25. U. Meyer-Bäse: Digital Signal Processing with Field Programmable Gate Arrays, 1st edn. (Springer, Heidelberg, 2001), 422 pages
- F. Vahid, T. Givargis: Embedded System Design (John Wiley & Sons, New York, 2001)
- 27. J. Hakewill: "Gainin Control over Silicon IP," Communication Design online (2000)
- E. Castillo, U. Meyer-Baese, L. Parrilla, A. Garcia, A. Lloris: "Watermarking Strategies for RNS-Based System Intellectual Property Protection," in Proc. of 2005 IEEE Workshop on Signal Processing Systems SiPS'05 Athens (2005), pp. 160–165
- 29. O. Spaniol: Computer Arithmetic: Logic and Design (John Wiley & Sons, New York, 1981)
- 30. I. Koren: Computer Arithmetic Algorithms (Prentice Hall, Englewood Cliffs, New Jersey, 1993)
- 31. E.E. Swartzlander: Computer Arithmetic, Vol. I (Dowden, Hutchingon and Ross, Inc., Stroudsburg, Pennsylvania, 1980), also reprinted by IEEE Computer Society Press 1990
- 32. E. Swartzlander: Computer Arithmetic, Vol. II (IEEE Computer Society Press, Stroudsburg, Pennsylvania, 1990)
- 33. K. Hwang: Computer Arithmetic: Principles, Architecture and Design (John Wiley & Sons, New York, 1979)
- 34. U. Meyer-Baese: Digital Signal Processing with Field Programmable Gate Arrays, 3rd edn. (Springer-Verlag, Berlin, 2007), 774 pages
- 35. N. Takagi, H. Yasuura, S. Yajima: "High Speed VLSI multiplication algorithm with a redundant binary addition tree," *IEEE Transactions on Computers* **34**(2) (1985)
- 36. D. Bull, D. Horrocks: "Reduced-Complexity Digital Filtering Structures using Primitive Operations," *Electronics Letters* pp. 769–771 (1987)
- 37. D. Bull, D. Horrocks: "Primitive operator digital filters," *IEÉ Proceedings-G* 138, 401–411 (1991)
- 38. A. Dempster, M. Macleod: "Use of Minimum-Adder Multiplier Blocks in FIR Digital Filters," *IEEE Transactions on Circuits and Systems II* **42**, 569–577 (1995)
- 39. A. Dempster, M. Macleod: "Comments on "Minimum Number of Adders for Implementing a Multiplier and Its Application to the Design of Multiplierless Digital Filters"," *IEEE Transactions on Circuits and Systems II* **45**, 242–243 (1998)
- 40. F. Taylor, R. Gill, J. Joseph, J. Radke: "A 20 Bit Logarithmic Number System Processor," *IEEE Transactions on Computers* **37**(2) (1988)
- 41. P. Lee: "An FPGA Prototype for a Multiplierless FIR Filter Built Using the Logarithmic Number System," *Lecture Notes in Computer Science* **975**, 303–310 (1995)
- 42. J. Mitchell: "Computer multiplication and division using binary logarithms," IRE Transactions on Electronic Computers EC-11, 512–517 (1962)
- 43. N. Szabo, R. Tanaka: Residue Arithmetic and its Applications to Computer Technology (McGraw-Hill, New York, 1967)
- 44. M. Soderstrand, W. Jenkins, G. Jullien, F. Taylor: Residue Number System Arithmetic: Modern Applications in Digital Signal Processing, IEEE Press Reprint Series (IEEE Press, New York, 1986)
- U. Meyer-Bäse, A. Meyer-Bäse, J. Mellott, F. Taylor: "A Fast Modified CORDIC-Implementation of Radial Basis Neural Networks," *Journal of VLSI Signal Processing* pp. 211–218 (1998)

- 46. V. Hamann, M. Sprachmann: "Fast Residual Arithmetics with FPGAs," in *Proceedings of the Workshop on Design Methodologies for Microelectronics* Smolenice Castle, Slovakia (1995), pp. 253–255
- 47. G. Jullien: "Residue Number Scaling and Other Operations Using ROM Arrays," *IEEE Transactions on Communications* 27, 325–336 (1978)
- 48. M. Griffin, M. Sousa, F. Taylor: "Efficient Scaling in the Residue Number System," in *IEEE International Conference on Acoustics, Speech, and Signal Processing* (1989), pp. 1075–1078
- 49. G. Zelniker, F. Taylor: "A Reduced-Complexity Finite Field ALU," *IEEE Transactions on Circuits and Systems* **38**(12), 1571–1573 (1991)
- 50. IEEE: "Standard for Binary Floating-Point Arithmetic," *ÌEEE Std 754-1985* pp. 1–14 (1985)
- 51. IEEE: "Standard for Binary Floating-Point Arithmetic," *IEEE Std 754-2008* pp. 1–70 (2008)
- 52. N. Shirazi, P. Athanas, A. Abbott: "Implementation of a 2-D Fast Fourier Transform on an FPGA-Based Custom Computing Machine," *Lecture Notes in Computer Science* **975**, 282–292 (1995)
- 53. Xilinx: "Using the Dedicated Carry Logic in XC4000E," in Xilinx Application Note XAPP 013San Jose (1996)
- 54. M. Bayoumi, G. Jullien, W. Miller: "A VLSI Implementation of Residue Adders," *IEEE Transactions on Circuits and Systems* pp. 284–288 (1987)
- A. Garcia, U. Meyer-Bäse, F. Taylor: "Pipelined Hogenauer CIC Filters using Field-Programmable Logic and Residue Number System," in *IEEE Interna*tional Conference on Acoustics, Speech, and Signal Processing Vol. 5 (1998), pp. 3085–3088
- L. Turner, P. Graumann, S. Gibb: "Bit-serial FIR Filters with CSD Coefficients for FPGAs," Lecture Notes in Computer Science 975, 311–320 (1995)
- 57. J. Logan: "A Square-Summing, High-Speed Multiplier," Computer Design pp. 67–70 (1971)
- 58. Leibowitz: "A Simplified Binary Arithmetic for the Fermat Number Transform," *IEEE Transactions on Acoustics, Speech and Signal Processing* **24**, 356–359 (1976)
- T. Chen: "A Binary Multiplication Scheme Based on Squaring," IEEE Transactions on Computers pp. 678–680 (1971)
- 60. E. Johnson: "A Digital Quarter Square Multiplier," *IEEE Transactions on Computers* pp. 258–260 (1980)
- $61.\,$ Altera: (2004), "Implementing Multipliers in FPGA Devices," application note 306, Ver. 3.0
- D. Anderson, J. Earle, R. Goldschmidt, D. Powers: "The IBM System/360 Model 91: Floating-Point Execution Unit," *IBM Journal of Research and Development* 11, 34–53 (1967)
- 63. V. Pedroni: Circuit Design and Simulation with VHDL (The MIT Press, Cambridge, Massachusetts, 2010)
- 64. A. Rushton: *VHDL for logic Synthesis*, 3rd edn. (John Wiley & Sons, New York, 2011)
- 65. P. Ashenden: *The Designer's Guide to VHDL*, 3rd edn. (Morgan Kaufman Publishers, Inc., San Mateo, CA, 2008)
- 66. A. Croisier, D. Esteban, M. Levilion, V. Rizo: (1973), "Digital Filter for PCM Encoded Signals," US patent no. 3777130
- 67. A. Peled, B. Liu: "A New Realization of Digital Filters," *IEEE Transactions on Acoustics, Speech and Signal Processing* **22**(6), 456–462 (1974)
- 68. K. Yiu: "On Sign-Bit Assignment for a Vector Multiplier," *Proceedings of the IEEE* **64**, 372–373 (1976)

- 69. K. Kammeyer: "Quantization Error on the Distributed Arithmetic," *IEEE Transactions on Circuits and Systems* **24**(12), 681–689 (1981)
- 70. F. Taylor: "An Analysis of the Distributed-Arithmetic Digital Filter," *IEEE Transactions on Acoustics, Speech and Signal Processing* **35**(5), 1165–1170 (1986)
- 71. S. White: "Applications of Distributed Arithmetic to Digital Signal Processing: A Tutorial Review," *IEEE Transactions on Acoustics, Speech and Signal Processing Magazine* pp. 4–19 (1989)
- 72. K. Kammeyer: "Digital Filter Realization in Distributed Arithmetic," in *Proc. European Conf. on Circuit Theory and Design* (1976), Genoa, Italy
- 73. F. Taylor: Digital Filter Design Handbook (Marcel Dekker, New York, 1983)
- 74. H. Nussbaumer: Fast Fourier Transform and Convolution Algorithms (Springer, Heidelberg, 1990)
- 75. H. Schmid: Decimal Computation (John Wiley & Sons, New York, 1974)
- Y. Hu: "CORDIC-Based VLSI Architectures for Digital Signal Processing," IEEE Signal Processing Magazine pp. 16–35 (1992)
- U. Meyer-Bäse, A. Meyer-Bäse, W. Hilberg: "COordinate Rotation DIgital Computer (CORDIC) Synthesis for FPGA," Lecture Notes in Computer Science 849, 397–408 (1994)
- 78. J.E. Volder: "The CORDIC Trigonometric computing technique," IRE Transactions on Electronics Computers 8(3), 330-4 (1959)
- 79. J. Walther: "A Unified algorithm for elementary functions," Spring Joint Computer Conference pp. 379–385 (1971)
- 80. X. Hu, R. Huber, S. Bass: "Expanding the Range of Convergence of the CORDIC Algorithm," *IEEE Transactions on Computers* **40**(1), 13–21 (1991)
- 81. D. Timmermann (1990): "CORDIC-Algorithmen, Architekturen und monolithische Realisierungen mit Anwendungen in der Bildverarbeitung," Ph.D. thesis, VDI Press, Serie 10, No. 152
- 82. H. Hahn (1991): "Untersuchung und Integration von Berechnungsverfahren elementarer Funktionen auf CORDIC-Basis mit Anwendungen in der adaptiven Signalverarbeitung," Ph.D. thesis, VDI Press, Serie 9, No. 125
- 83. G. Ma (1989): "A Systolic Distributed Arithmetic Computing Machine for Digital Signal Processing and Linear Algebra Applications," Ph.D. thesis, University of Florida, Gainesville
- 84. Y.H. Hu: "The Quantization Effects of the CORDIC-Algorithm," *IEEE Transactions on signal processing* pp. 834–844 (1992)
- 85. M. Abramowitz, A. Stegun: *Handbook of Mathematical Functions*, 9th edn. (Dover Publications, Inc., New York, 1970)
- 86. W. Press, W. Teukolsky, W. Vetterling, B. Flannery: Numerical Recipes in C, 2nd edn. (Cambridge University Press, Cambrige, 1992)
- 87. Intersil: (2001), "Data sheet," HSP50110
- 88. A.V. Oppenheim, R.W. Schafer: Discrete-Time Signal Processing (Prentice Hall, Englewood Cliffs, New Jersey, 1992)
- 89. D.J. Goodman, M.J. Carey: "Nine Digital Filters for Decimation and Interpolation," *IEEE Transactions on Acoustics, Speech and Signal Processing* pp. 121–126 (1977)
- 90. U. Meyer-Baese, J. Chen, C. Chang, A. Dempster: "A Comparison of Pipelined RAG-n and DA FPGA-Based Multiplierless Filters," in *IEEE Asia Pacific Conference on Circuits and Systems* (2006), pp. 1555–1558
- 91. O. Gustafsson, A. Dempster, L. Wanhammer: "Extended Results for Minimum-Adder Constant Integer Multipliers," in *IEEE International Conference on Acoustics, Speech, and Signal Processing*Phoenix (2002), pp. 73–76

- 92. Y. Wang, K. Roy: "CSDC: A New Complexity Reduction Technique for Multiplierless Implementation of Digital FIR Filters," *IEEE Transactions on Circuits and Systems I* **52**(0), 1845–1852 (2005)
- 93. H. Samueli: "An Improved Search Algorithm for the Design of Multiplierless FIR Filters with Powers-of-Two Coefficients," *IEEE Transactions on Circuits and Systems* **36**(7), 10441047 (1989)
- 94. Y. Lim, S. Parker: "Discrete Coefficient FIR Digital Filter Design Based Upon an LMS Criteria," *IEEE Transactions on Circuits and Systems* **36**(10), 723–739 (1983)
- 95. Altera: (2013), "FIR Compiler: MegaCore Function User Guide," ver. 12.1
- 96. U. Meyer-Baese, G. Botella, D. Romero, M. Kumm: "Optimization of high speed pipelining in FPGA-based FIR filter design using genetic algorithm," in Proc. SPIE Int. Soc. Opt. Eng., Independent Component Analyses, Wavelets, Neural Networks, Biosystems, and Nanoengineering X (2012), pp. 84010R1– 12, vol. 8401
- 97. R. Hartley: "Subexpression Sharing in Filters Using Canonic Signed Digital Multiplier," *IEEE Transactions on Circuits and Systems II* **30**(10), 677–688 (1996)
- 98. S. Mirzaei, R. Kastner, A. Hosangadi: "Layout aware optimization of high speed fixed coefficient FIR filters for FPGAs," *International Journal of Reconfigurable Computing* **2010**(3), 1–17 (2010)
- 99. R. Saal: Handbook of filter design (AEG-Telefunken, Frankfurt, Germany, 1979)
- C. Barnes, A. Fam: "Minimum Norm Recursive Digital Filters that Are Free of Overflow Limit Cycles," *IEEE Transactions on Circuits and Systems* pp. 569–574 (1977)
- A. Fettweis: "Wave Digital Filters: Theorie and Practice," Proceedings of the IEEE pp. 270–327 (1986)
- R. Crochiere, A. Oppenheim: "Analysis of Linear Digital Networks," Proceedings of the IEEE 63(4), 581–595 (1975)
- A. Dempster, M. Macleod: "Multiplier blocks and complexity of IIR structures," Electronics Letters 30(22), 1841–1842 (1994)
- 104. A. Dempster, M. Macleod: "IIR Digital Filter Design Using Minimum Adder Multiplier Blocks," *IEEE Transactions on Circuits and Systems II* 45, 761–763 (1998)
- A. Dempster, M. Macleod: "Constant Integer Multiplication using Minimum Adders," IEE Proceedings - Circuits, Devices & Systems 141, 407

 –413 (1994)
- 106. K. Parhi, D. Messerschmidt: "Pipeline Interleaving and Parallelism in Recursive Digital Filters Part I: Pipelining Using Scattered Look-Ahead and Decomposition," *IEEE Transactions on Acoustics, Speech and Signal Processing* 37(7), 1099–1117 (1989)
- 107. H. Loomis, B. Sinha: "High Speed Recursive Digital Filter Realization," Circuits, Systems, Signal Processing 3(3), 267–294 (1984)
- 108. M. Soderstrand, A. de la Serna, H. Loomis: "New Approach to Clustered Look-ahead Pipelined IIR Digital Filters," *IEEE Transactions on Circuits and Systems II* 42(4), 269–274 (1995)
- 109. J. Living, B. Al-Hashimi: "Mixed Arithmetic Architecture: A Solution to the Iteration Bound for Resource Efficient FPGA and CPLD Recursive Digital Filters," in *IEEE International Symposium on Circuits and Systems* Vol. I (1999), pp. 478–481
- H. Martinez, T. Parks: "A Class of Infinite-Duration Impulse Response Digital Filters for Sampling Rate Reduction," *IEEE Transactions on Acoustics, Speech and Signal Processing* 26(4), 154–162 (1979)

- 111. K. Parhi, D. Messerschmidt: "Pipeline Interleaving and Parallelism in Recursive Digital Filters Part II: Pipelined Incremental Block Filtering," IEEE Transactions on Acoustics, Speech and Signal Processing 37(7), 1118–1134 (1989)
- A. Gray, J. Markel: "Digital Lattice and Ladder Filter Synthesis," IEEE Transactions on Audio and Electroacoustics 21(6), 491–500 (1973)
- 113. L. Gazsi: "Explicit Formulas for Lattice Wave Digital Filters," *IEEE Transactions on Circuits and Systems* pp. 68–88 (1985)
- 114. J. Xu, U. Meyer-Baese, K. Huang: "FPGA-based solution for real-time tracking of time-varying harmonics and power disturbances," *International Journal of Power Electronics (IJPELEC)* 4(2), 134–159 (2012)
- 115. J. Xu (2009): "FPGA-based Real Time Processing of Time-Varying Waveform Distortions and Power Disturbances in Power Systems," Ph.D. thesis, Florida State University
- L. Jackson: "Roundoff-Noise Analysis for Fixed-point Digital Filters Realized in Cascade or Parallel Form," *IEEE Transactions on Audio and Electroacous*tics 18(2), 107–123 (1970)
- 117. W. Hess: Digitale Filter (Teubner Studienbücher, Stuttgart, 1989)
- 118. H.L. Arriens: (2013), "(L)WDF Toolbox for MATLAB," personal communication
 URL http://ens.ewi.tudelft.nl/ huib/mtbx/
- 119. T. Saramaki: "On the Design of Digital Filters as a Sum of Two All-pass
- Filters," IEEE Transactions on Circuits and Systems pp. 1191–1193 (1985)
 P. Vaidyanathan, P. Regalia, S. Mitra: "Design of doubly complementary IIR digital filters using a single complex allpass filter, with multirate applications," IEEE Transactions on Circuits and Systems 34, 378–389 (1987)
- 121. M. Anderson, S. Summerfield, S. Lawson: "Realisation of lattice wave digital filters using three-port adaptors," *IEE Electronics Letters* pp. 628–629 (1995)
- 122. M. Shajaan, J. Sorensen: "Time-Area Efficient Multiplier-Free Recursive Filter Architectures for FPGA Implementation," in *IEEE International Conference on Acoustics, Speech, and Signal Processing* (1996), pp. 3269–3272
- P. Vaidyanathan: Multirate Systems and Filter Banks (Prentice Hall, Englewood Cliffs, New Jersey, 1993)
- 124. S. Winograd: "On Computing the Discrete Fourier Transform," *Mathematics of Computation* **32**, 175–199 (1978)
- 125. Z. Mou, P. Duhamel: "Short-Length FIR Filters and Their Use in Fast Non-recursive Filtering," *IEEE Transactions on Signal Processing* **39**, 1322–1332 (1991)
- P. Balla, A. Antoniou, S. Morgera: "Higher Radix Aperiodic-Convolution Algorithms," *IEEE Transactions on Acoustics, Speech and Signal Processing* 34(1), 60–68 (1986)
- 127. E.B. Hogenauer: "An Economical Class of Digital Filters for Decimation and Interpolation," *IEEE Transactions on Acoustics, Speech and Signal Processing* **29**(2), 155–162 (1981)
- 128. Harris: (1992), "Data sheet," HSP43220 Decimating Digital Filter
- 129. Motorola: (1989), "Datasheet," DSP56ADC16 16–Bit Sigma–Delta Analog–to–Digital Converter
- 130. Intersil: (2000), "Data sheet," HSP50214 Programmable Downconverter
- 131. Texas Instruments: (2000), "Data sheet," GC4114 Quad Transmit Chip
- 132. Altera: (2007), "Understanding CIC Compensation Filters," application note $455,\,\mathrm{Ver}.\,1.0$

- 133. O. Six (1996): "Design and Implementation of a Xilinx universal XC-4000 FPGAs board," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 134. S. Dworak (1996): "Design and Realization of a new Class of Frequency Sampling Filters for Speech Processing using FPGAs," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 135. L. Wang, W. Hsieh, T. Truong: "A Fast Computation of 2-D Cubic-spline Interpolation," *IEEE Signal Processing Letters* **11**(9), 768–771 (2004)
- T. Laakso, V. Valimaki, M. Karjalainen, U. Laine: "Splitting the Unit Delay," IEEE Signal Processing Magazine 13(1), 30–60 (1996)
- 137. M. Unser: "Splines: a Perfect Fit for Signal and Image Processing," *IEEE Signal Processing Magazine* **16**(6), 22–38 (1999)
- 138. S. Cucchi, F. Desinan, G. Parladori, G. Sicuranza: "DSP Implementation of Arbitrary Sampling Frequency Conversion for High Quality Sound Application," in *IEEE International Symposium on Circuits and Systems* Vol. 5 (1991), pp. 3609–3612
- 139. C. Farrow: "A Continuously Variable Digital Delay Element," in *IEEE International Symposium on Circuits and Systems* Vol. 3 (1988), pp. 2641–2645
- 140. S. Mitra: Digital Signal Processing: A Computer-Based Approach, 3rd edn. (McGraw Hill, Boston, 2006)
- S. Dooley, R. Stewart, T. Durrani: "Fast On-line B-spline Interpolation," IEE Electronics Letters 35(14), 1130–1131 (1999)
- 142. Altera: "Farrow-Based Decimating Sample Rate Converter," in *Altera application note AN-347*San Jose (2004)
- 143. F. Harris: "Performance and Design Considerations of the Farrow Filter when used for Arbitrary Resampling of Sampled Time Series," in *Conference Record of the Thirty-First Asilomar Conference on Signals, Systems & Computers* Vol. 2 (1997), pp. 1745–1749
- 144. M. Unser, A. Aldroubi, M. Eden: "B-spline Signal Processing: I- Theory," IEEE Transactions on Signal Processing 41(2), 821–833 (1993)
- 145. P. Vaidyanathan: "Generalizations of the Sampling Theorem: Seven Decades after Nyquist," Circuits and Systems I: Fundamental Theory and Applications 48(9), 1094–1109 (2001)
- 146. Z. Mihajlovic, A. Goluban, M. Zagar: "Frequency Domain Analysis of B-spline Interpolation," in *Proceedings of the IEEE International Symposium on Industrial Electronics* Vol. 1 (1999), pp. 193–198
- 147. M. Unser, A. Aldroubi, M. Eden: "Fast B-spline Transforms for Continuous Image Representation and Interpolation," *IEEE Transactions on Pattern Analysis and Machine Intelligence* 13(3), 277–285 (1991)
- 148. M. Unser, A. Aldroubi, M. Eden: "B-spline Signal Processing: II– Efficiency Design and Applications," *IEEE Transactions on Signal Processing* 41(2), 834–848 (1993)
- M. Unser, M. Eden: "FIR Approximations of Inverse Filters and Perfect Reconstruction Filter Banks," Signal Processing 36(2), 163–174 (1994)
- T. Blu, P. Thévenaz, M. Unser: "MOMS: Maximal-Order Interpolation of Minimal Support," *IEEE Transactions on Image Processing* 10(7), 1069–1080 (2001)
- 151. T. Blu, P. Thévenaz, M. Unser: "High-Quality Causal Interpolation for Online Unidimenional Signal Processing," in *Proceedings of the Twelfth European Signal Processing Conference (EUSIPCO'04)* (2004), pp. 1417–1420
- 152. A. Gotchev, J. Vesma, T. Saramäki, K. Egiazarian: "Modified B-Spline Functions for Efficient Image Interpolation," in First IEEE Balkan Conference on

- Signal Processing, Communications, Circuits, and Systems (2000), pp. 241–244
- 153. W. Hawkins: "FFT Interpolation for Arbitrary Factors: a Comparison to Cubic Spline Interpolation and Linear Interpolation," in *Proceedings IEEE Nuclear Science Symposium and Medical Imaging Conference* Vol. 3 (1994), pp. 1433–1437
- 154. A. Haar: "Zur Theorie der orthogonalen Funktionensysteme," Mathematische Annalen 69, 331–371 (1910). Dissertation Göttingen 1909
- 155. W. Sweldens: "The Lifting Scheme: A New Philosophy in Biorthogonal Wavelet Constructions," in SPIE, Wavelet Applications in Signal and Image Processing III (1995), pp. 68–79
- 156. C. Herley, M. Vetterli: "Wavelets and Recursive Filter Banks," *IEEE Transactions on Signal Processing* **41**, 2536–2556 (1993)
- I. Daubechies: Ten Lectures on Wavelets (Society for Industrial and Applied Mathematics (SIAM), Philadelphia, 1992)
- 158. I. Daubechies, W. Sweldens: "Factoring Wavelet Transforms into Lifting Steps," The Journal of Fourier Analysis and Applications 4, 365–374 (1998)
- G. Strang, T. Nguyen: Wavelets and Filter Banks (Wellesley-Cambridge Press, Wellesley MA, 1996)
- 160. D. Esteban, C. Galand: "Applications of Quadrature Mirror Filters to Split Band Voice Coding Schemes," in *IEEE International Conference on Acoustics*, Speech, and Signal Processing (1977), pp. 191–195
- M. Smith, T. Barnwell: "Exact Reconstruction Techniques for Tree-Structured Subband Coders," *IEEE Transactions on Acoustics, Speech and Signal Pro*cessing pp. 434–441 (1986)
- M. Vetterli, J. Kovacevic: Wavelets and Subband Coding (Prentice Hall, Englewood Cliffs, New Jersey, 1995)
- R. Crochiere, L. Rabiner: Multirate Digital Signal Processing (Prentice Hall, Englewood Cliffs, New Jersey, 1983)
- 164. M. Acheroy, J.M. Mangen, Y. Buhler.: "Progressive Wavelet Algorithm versus JPEG for the Compression of METEOSAT Data," in SPIE, San Diego (1995)
- T. Ebrahimi, M. Kunt: "Image Compression by Gabor Expansion," Optical Engineering 30, 873–880 (1991)
- D. Gabor: "Theory of communication," J. Inst. Elect. Eng (London) 93, 429–457 (1946)
- A. Grossmann, J. Morlet: "Decomposition of Hardy Functions into Square Integrable Wavelets of Constant Shape," SIAM J. Math. Anal. 15, 723–736 (1984)
- 168. U. Meyer-Bäse: "High Speed Implementation of Gabor and Morlet Wavelet Filterbanks using RNS Frequency Sampling Filters," in *Aerosense 98 *SPIE**, Orlando (1998), pp. 522–533
- 169. U. Meyer-Bäse: "Die Hutlets eine biorthogonale Wavelet-Familie: Effiziente Realisierung durch multipliziererfreie, perfekt rekonstruierende Quadratur Mirror Filter," Frequenz pp. 39–49 (1997)
- 170. U. Meyer-Bäse, F. Taylor: "The Hutlets a Biorthogonal Wavelet Family and their High Speed Implementation with RNS, Multiplier-free, Perfect Reconstruction QMF," in *Aerosense 97 SPIE, Orlando* (1997), pp. 670–681
- D. Donoho, I. Johnstone: "Ideal Spatial Adatation by Wavelet Shrinkage," Biometrika 81(3), 425–545 (1994)
- 172. S. Mallat: A Wavelet Tour of Signal Processing (Academic Press, San Diego, USA, 1998)
- 173. D. Donoho, I. Johnstone, G. Kerkyacharian, D. Picard: "Wavelet Shrinkage: Asymptopia?," J. Roy. Statist. Soc. 57(2), 301–369 (1995)

- 174. M. Heideman, D. Johnson, C. Burrus: "Gauss and the History of the Fast Fourier Transform," *IEEE Transactions on Acoustics, Speech and Signal Processing Magazine* **34**, 265–267 (1985)
- 175. C. Burrus: "Index Mappings for Multidimensional Formulation of the DFT and Convolution," *IEEE Transactions on Acoustics, Speech and Signal Processing* 25, 239–242 (1977)
- 176. B. Baas (1997): "An Approach to Low-power, High-performance, Fast Fourier Transform Processor Design," Ph.D. thesis, Stanford University
- 177. G. Sunada, J. Jin, M. Berzins, T. Chen: "COBRA: An 1.2 Million Transistor Exandable Column FFT Chip," in *Proceedings of the International Conference on Computer Design: VLSI in Computers and Processors* (IEEE Computer Society Press, Los Alamitos, CA, USA, 1994), pp. 546–550
- 178. TMS: (1996), "TM-66 swiFFT Chip," Texas Memory Systems
- 179. SHARP: (1997), "BDSP9124," digital signal processor
- J. Mellott (1997): "Long Instruction Word Computer," Ph.D. thesis, University of Florida, Gainesville
- P. Lavoie: "A High-Speed CMOS Implementation of the Winograd Fourier Transform Algorithm," *IEEE Transactions on Signal Processing* 44(8), 2121–2126 (1996)
- 182. G. Panneerselvam, P. Graumann, L. Turner: "Implementation of Fast Fourier Transforms and Discrete Cosine Transforms in FPGAs," in *Lecture Notes in Computer Science* Vol. 1142 (1996), pp. 1142:272–281
- 183. Altera: "Fast Fourier Transform," in Solution Brief 12, Altera Corparation (1997)
- 184. G. Goslin: "Using Xilinx FPGAs to Design Custom Digital Signal Processing Devices," in Proceedings of the DSP^X (1995), pp. 595–604
- 185. C. Dick: "Computing 2-D DFTs Using FPGAs," Lecture Notes in Computer Science: Field-Programmable Logic pp. 96–105 (1996)
- 186. S.D. Stearns, D.R. Hush: *Digital Signal Analysis* (Prentice Hall, Englewood Cliffs, New Jersey, 1990)
- 187. K. Kammeyer, K. Kroschel: Digitale Signalverarbeitung (Teubner Studienbücher, Stuttgart, 1989)
- 188. E. Brigham: FFT, 3rd edn. (Oldenbourg Verlag, München Wien, 1987)
- 189. R. Ramirez: The FFT: Fundamentals and Concepts (Prentice Hall, Englewood Cliffs, New Jersey, 1985)
- 190. R.E. Blahut: Theory and practice of error control codes (Addison-Wesley, Melo Park, California, 1984)
- C. Burrus, T. Parks: DFT/FFT and Convolution Algorithms (John Wiley & Sons, New York, 1985)
- D. Elliott, K. Rao: Fast Transforms: Algorithms, Analyses, Applications (Academic Press, New York, 1982)
- 193. A. Nuttall: "Some Windows with Very Good Sidelobe Behavior," *IEEE Transactions on Acoustics, Speech and Signal Processing* **ASSP-29**(1), 84–91 (1981)
- 194. U. Meyer-Bäse, K. Damm (1988): "Fast Fourier Transform using Signal Processor," Master's thesis, Department of Information Science, Darmstadt University of Technology
- 195. M. Narasimha, K. Shenoi, A. Peterson: "Quadratic Residues: Application to Chirp Filters and Discrete Fourier Transforms," in *IEEE International Conference on Acoustics, Speech, and Signal Processing* (1976), pp. 12–14
- 196. C. Rader: "Discrete Fourier Transform when the Number of Data Samples is Prime," *Proceedings of the IEEE* **56**, 1107–8 (1968)

- 197. J. McClellan, C. Rader: Number Theory in Digital Signal Processing (Prentice Hall, Englewood Cliffs, New Jersey, 1979)
- 198. I. Good: "The Relationship between Two Fast Fourier Transforms," *IEEE Transactions on Computers* **20**, 310–317 (1971)
- 199. L. Thomas: "Using a Computer to Solve Problems in Physics," in *Applications of Digital Computers* (Ginn, Dordrecht, 1963)
- A. Dandalis, V. Prasanna: "Fast Parallel Implementation of DFT Using Configurable Devices," Lecture Notes in Computer Science 1304, 314–323 (1997)
- 201. U. Meyer-Bäse, S. Wolf, J. Mellott, F. Taylor: "High Performance Implementation of Convolution on a Multi FPGA Board using NTT's defined over the Eisenstein Residuen Number System," in Aerosense 97 SPIE, Orlando (1997), pp. 431–442
- 202. Xilinx: (2000), "High-Performance 256-Point Complex FFT/IFFT," product specification
- 203. Altera: (2012), "FFT MegaCore Function: User Guide," UG-FFT-12.0
- 204. Z. Wang: "Fast Algorithms for the Discrete W transfrom and for the discrete Fourier Transform," *IEEE Transactions on Acoustics, Speech and Signal Pro*cessing pp. 803–816 (1984)
- 205. M. Narasimha, A. Peterson: "On the Computation of the Discrete Cosine Transform," *IEEE Transaction on Communications* 26(6), 934–936 (1978)
- K. Rao, P. Yip: Discrete Cosine Transform (Academic Press, San Diego, CA, 1990)
- B. Lee: "A New Algorithm to Compute the Discrete Cosine Transform," IEEE
 Transactions on Acoustics, Speech and Signal Processing 32(6), 1243–1245
 (1984)
- 208. S. Ramachandran, S. Srinivasan, R. Chen: "EPLD-Based Architecture of Real Time 2D-discrete Cosine Transform and Qunatization for Image Compression," in *IEEE International Symposium on Circuits and Systems* Vol. III (1999), pp. 375–378
- C. Burrus, P. Eschenbacher: "An In-Place, In-Order Prime Factor FFT Algorithm," *IEEE Transactions on Acoustics, Speech and Signal Processing* 29(4), 806–817 (1981)
- 210. H. Lüke: Signalübertragung (Springer, Heidelberg, 1988)
- D. Herold, R. Huthmann (1990): "Decoder for the Radio Data System (RDS) using Signal Processor TMS320C25," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 212. U. Meyer-Bäse, R. Watzel: "A comparison of DES and LFSR based FPGA Implementable Cryptography Algorithms," in 3rd International Symposium on Communication Theory & Applications (1995), pp. 291–298
- 213. U. Meyer-Bäse, R. Watzel: "An Optimized Format for Long Frequency Paging Systems," in 3rd International Symposium on Communication Theory & Applications (1995), pp. 78–79
- U. Meyer-Bäse: "Convolutional Error Decoding with FPGAs," Lecture Notes in Computer Science 1142, 376–175 (1996)
- 215. R. Watzel (1993): "Design of Paging Scheme and Implementation of the Suitable Cryto-Controller using FPGAs," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 216. J. Maier, T. Schubert (1993): "Design of Convolutional Decoders using FPGAs for Error Correction in a Paging System," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 217. Y. Gao, D. Herold, U. Meyer-Bäse: "Zum bestehenden Übertragungsprotokoll kompatible Fehlerkorrektur," in Funkuhren Zeitsignale Normalfrequenzen (1993), pp. 99–112

- 218. D. Herold (1991): "Investigation of Error Corrections Steps for DCF77 Signals using Programmable Gate Arrays," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 219. P. Sweeney: Error Control Coding (Prentice Hall, New York, 1991)
- D. Wiggert: Error-Control Coding and Applications (Artech House, Dedham, Mass., 1988)
- 221. G. Clark, J. Cain: Error-Correction Coding for Digital Communications (Plenum Press, New York, 1988)
- 222. W. Stahnke: "Primitive Binary Polynomials," Mathematics of Computation pp. 977–980 (1973)
- 223. W. Fumy, H. Riess: Kryptographie (R. Oldenbourg Verlag, München, 1988)
- 224. B. Schneier: Applied Cryptography (John Wiley & Sons, New York, 1996)
- M. Langhammer: "Reed-Solomon Codec Design in Programmable Logic," Communication System Design (www.csdmag.com) pp. 31–37 (1998)
- 226. B. Akers: "Binary Decusion Diagrams," *IEEE Transactions on Computers* pp. 509–516 (1978)
- 227. R. Bryant: "Graph-Based Algorithms for Boolean Function Manipulation," *IEEE Transactions on Computers* pp. 677–691 (1986)
- 228. A. Sangiovanni-Vincentelli, A. Gamal, J. Rose: "Synthesis Methods for Field Programmable Gate Arrays." *Proceedings of the IEEE* pp. 1057–83 (1993)
- 229. R. del Rio (1993): "Synthesis of boolean Functions for Field Programmable Gate Arrays," Master's thesis, Univerity of Frankfurt, FB Informatik
- 230. U. Meyer-Bäse: "Optimal Strategies for Incoherent Demodulation of Narrow Band FM Signals," in 3rd International Symposium on Communication Theory & Applications (1995), pp. 30–31
- 231. J. Proakis: Digital Communications (McGraw-Hill, New York, 1983)
- R. Johannesson: "Robustly Optimal One-Half Binary Convolutional Codes," IEEE Transactions on Information Theory pp. 464–8 (1975)
- 233. J. Massey, D. Costello: "Nonsystematic Convolutional Codes for Sequential Decoding in Space Applications," *IEEE Transactions on Communications* pp. 806–813 (1971)
- F. MacWilliams, J. Sloane: "Pseudo-Random Sequences and Arrays," Proceedings of the IEEE pp. 1715–29 (1976)
- 235. T. Lewis, W. Payne: "Generalized Feedback Shift Register Pseudorandom Number Algorithm," Journal of the Association for Computing Machinery pp. 456–458 (1973)
- P. Bratley, B. Fox, L. Schrage: A Guide to Simulation (Springer-Lehrbuch, Heidelberg, 1983), pp. 186–190
- M. Schroeder: Number Theory in Science and Communication (Springer, Heidelberg, 1990)
- P. Kocher, J. Jaffe, B.Jun: "Differential Power Analysis," in Lecture Note in Computer Science (1999), pp. 388–397
- 239. EFF: $Cracking\ DES$ (O'Reilly & Associates, Sebastopol, 1998), Electronic Frontier Foundation
- W. Stallings: "Encryption Choices Beyond DES," Communication System Design (www.csdmag.com) pp. 37–43 (1998)
- 241. W. Carter: "FPGAs: Go reconfigure," Communication System Design (www.csdmag.com) p. 56 (1998)
- 242. J. Anderson, T. Aulin, C.E. Sundberg: *Digital Phase Modulation* (Plenum Press, New York, 1986)

- 243. U. Meyer-Bäse (1989): "Investigation of Thresholdimproving Limiter/Discriminator Demodulator for FM Signals through Computer simulations," Master's thesis, Department of Information Science, Darmstadt University of Technology
- 244. E. Allmann, T. Wolf (1991): "Design and Implementation of a full digital zero IF Receiver using programmable Gate Arrays and Floatingpoint DSPs," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 245. O. Herrmann: "Quadraturfilter mit rationalem Übertragungsfaktor," Archiv der elektrischen Übertragung (AEÜ) pp. 77–84 (1969)
- 246. O. Herrmann: "Transversalfilter zur Hilbert-Transformation," Archiv der elektrischen Übertragung (AEÜ) pp. 581–587 (1969)
- 247. V. Considine: "Digital Complex Sampling," *Electronics Letters* pp. 608–609 (1983)
- 248. T.E. Thiel, G.J. Saulnier: "Simplified Complex Digital Sampling Demodulator," *Electronics Letters* pp. 419–421 (1990)
- 249. U. Meyer-Bäse, W. Hilberg: (1992), "Schmalbandempfänger für Digitalsignale," German patent no. 4219417.2-31
- 250. B. Schlanske (1992): "Design and Implementation of a Universal Hilbert Sampling Receiver with CORDIC Demodulation for LF FAX Signals using Digital Signal Processor," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 251. A. Dietrich (1992): "Realisation of a Hilbert Sampling Receiver with CORDIC Demodulation for DCF77 Signals using Floatingpoint Signal Processors," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- A. Viterbi: Principles of Coherent Communication (McGraw-Hill, New York, 1966)
- 253. F. Gardner: Phaselock Techniques (John Wiley & Sons, New York, 1979)
- 254. H. Geschwinde: Einführung in die PLL-Technik (Vieweg, Braunschweig, 1984)
- R. Best: Theorie und Anwendung des Phase-locked Loops (AT Press, Schwitzerland, 1987)
- W. Lindsey, C. Chie: "A Survey of Digital Phase-Locked Loops," Proceedings of the IEEE pp. 410–431 (1981)
- 257. R. Sanneman, J. Rowbotham: "Unlock Characteristics of the Optimum Type II Phase-Locked Loop," *IEEE Transactions on Aerospace and Navigational Electronics* pp. 15–24 (1964)
- 258. J. Stensby: "False Lock in Costas Loops," Proceedings of the 20th Southeastern Symposium on System Theory pp. 75–79 (1988)
- A. Mararios, T. Tozer: "False-Lock Performance Improvement in Costas Loops," *IEEE Transactions on Communications* pp. 2285–88 (1982)
- A. Makarios, T. Tozer: "False-Look Avoidance Scheme for Costas Loops," *Electronics Letters* pp. 490–2 (1981)
- 261. U. Meyer-Bäse: "Coherent Demodulation with FPGAs," Lecture Notes in Computer Science 1142, 166–175 (1996)
- 262. J. Guyot, H. Schmitt (1993): "Design of a full digital Costas Loop using programmable Gate Arrays for coherent Demodulation of Low Frequency Signals," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 263. R. Resch, P. Schreiner (1993): "Design of Full Digital Phase Locked Loops using programmable Gate Arrys for a low Frequency Reciever," Master's thesis, Institute for Data Technics, Darmstadt University of Technology
- 264. D. McCarty: "Digital PLL Suits FPGAs," Elektronic Design p. 81 (1992)

- J. Holmes: "Tracking-Loop Bias Due to Costas Loop Arm Filter Imbalance," IEEE Transactions on Communications pp. 2271–3 (1982)
- 266. H. Choi: "Effect of Gain and Phase Imbalance on the Performance of Lock Detector of Costas Loop," *IEEE International Conference on Communications*, Seattle pp. 218–222 (1987)
- 267. N. Wiener: Extrapolation, Interpolation and Smoothing of Stationary Time Series (John Wiley & Sons, New York, 1949)
- S. Haykin: Adaptive Filter Theory (Prentice Hall, Englewood Cliffs, New Jersey, 1986)
- B. Widrow, S. Stearns: Adaptive Signal Processing (Prentice Hall, Englewood Cliffs, New Jersey, 1985)
- 270. C. Cowan, P. Grant: Adaptive Filters (Prentice Hall, Englewood Cliffs, New Jersey, 1985)
- 271. A. Papoulis: Probability, Random Variables, and Stochastic Processes (McGraw-Hill, Singapore, 1986)
- 272. M. Honig, D. Messerschmitt: Adaptive Filters: Structures, Algorithms, and Applications (Kluwer Academic Publishers, Norwell, 1984)
- S. Alexander: Adaptive Signal Processing: Theory and Application (Springer, Heidelberg, 1986)
- 274. N. Shanbhag, K. Parhi: *Pipelined Adaptive Digital Filters* (Kluwer Academic Publishers, Norwell, 1994)
- 275. B. Mulgrew, C. Cowan: Adaptive Filters and Equalisers (Kluwer Academic Publishers, Norwell, 1988)
- 276. J. Treichler, C. Johnson, M. Larimore: *Theory and Design of Adaptive Filters* (Prentice Hall, Upper Saddle River, New Jersey, 2001)
- 277. B. Widrow, , J. Glover, J. McCool, J. Kaunitz, C. Williams, R. Hearn, J. Zeidler, E. Dong, R. Goodlin: "Adaptive Noise Cancelling: Principles and Applications," *Proceedings of the IEEE* 63, 1692–1716 (1975)
- B. Widrow, J. McCool, M. Larimore, C. Johnson: "Stationary and Nonstationary Learning Characteristics of the LMS Adaptive Filter," *Proceedings of the IEEE* 64, 1151–1162 (1976)
- 279. T. Kummura, M. Ikekawa, M. Yoshida, I. Kuroda: "VLIW DSP for Mobile Applications," *IEEE Signal Processing Magazine* **19**, 10–21 (2002)
- 280. Analog Device: "Application Handbook," 1987
- L. Horowitz, K. Senne: "Performance Advantage of Complex LMS for Controlling Narrow-Band Adaptive Arrays," *IEEE Transactions on Acoustics, Speech and Signal Processing* 29, 722–736 (1981)
- 282. A. Feuer, E. Weinstein: "Convergence Analysis of LMS Filters with Uncorrelated Gaussian Data," *IEEE Transactions on Acoustics, Speech and Signal Processing* **33**, 222–230 (1985)
- 283. S. Narayan, A. Peterson, M. Narasimha: "Transform Domain LMS Algorithm," IEEE Transactions on Acoustics, Speech and Signal Processing 31, 609–615 (1983)
- 284. G. Clark, S. Parker, S. Mitra: "A Unified Approach to Time- and Frequency-Domain Realization of FIR Adaptive Digital Filters," *IEEE Transactions on Acoustics, Speech and Signal Processing* 31, 1073–1083 (1983)
- 285. F. Beaufays (1995): "Two-Layer Structures for Fast Adaptive Filtering," Ph.D. thesis, Stanford University
- 286. A. Feuer: "Performance Analysis of Block Least Mean Square Algorithm," IEEE Transactions on Circuits and Systems 32, 960–963 (1985)
- D. Marshall, W. Jenkins, J. Murphy: "The use of Orthogonal Transforms for Improving Performance of Adaptive Filters," *IEEE Transactions on Circuits and Systems* 36(4), 499–510 (1989)

- 288. J. Lee, C. Un: "Performance of Transform-Domain LMS Adaptive Digital Filters," *IEEE Transactions on Acoustics, Speech and Signal Processing* **34**(3), 499–510 (1986)
- 289. G. Long, F. Ling, J. Proakis: "The LMS Algorithm with Delayed Coefficient Adaption," *IEEE Transactions on Acoustics, Speech and Signal Processing* 37, 1397–1405 (1989)
- 290. G. Long, F. Ling, J. Proakis: "Corrections to "The LMS Algorithm with Delayed Coefficient Adaption"," *IEEE Transactions on Signal Processing* **40**, 230–232 (1992)
- R. Poltmann: "Conversion of the Delayed LMS Algorithm into the LMS Algorithm," IEEE Signal Processing Letters 2, 223 (1995)
- 292. T. Kimijima, K. Nishikawa, H. Kiya: "An Effective Architecture of Pipelined LMS Adaptive Filters," *IEICE Transactions Fundamentals* E82-A, 1428– 1434 (1999)
- D. Jones: "Learning Characteristics of Transpose-Form LMS Adaptive Filters," IEEE Transactions on Circuits and Systems II 39(10), 745–749 (1992)
- 294. M. Rupp, R. Frenzel: "Analysis of LMS and NLMS Algorithms with Delayed Coefficient Update Under the Presence of Spherically Invariant Processess," *IEEE Transactions on Signal Processing* 42, 668–672 (1994)
- M. Rupp: "Saving Complexity of Modified Filtered-X-LMS and Delayed Update LMS," IEEE Transactions on Circuits and Systems II 44, 57–60 (1997)
- 296. M. Rupp, A. Sayed: "Robust FxLMS Algorithms with Improved Convergence Performance," *IEEE Transactions on Speech and Audio Processing* 6, 78–85 (1998)
- L. Ljung, M. Morf, D. Falconer: "Fast Calculation of Gain Matrices for Recursive Estimation Schemes," *International Journal of Control* 27, 1–19 (1978)
- 298. G. Carayannis, D. Manolakis, N. Kalouptsidis: "A Fast Sequential Algorithm for Least-Squares Filtering and Prediction," *IEEE Transactions on Acoustics, Speech and Signal Processing* **31**, 1394–1402 (1983)
- F. Albu, J. Kadlec, C. Softley, R. Matousek, A. Hermanek, N. Coleman, A. Fagan: "Implementation of (Normalised RLS Lattice on Virtex," *Lecture Notes in Computer Science* 2147, 91–100 (2001)
- 300. D. Morales, A. Garcia, E. Castillo, U. Meyer-Baese, A. Palma: "Wavelets for full reconfigurable ECG acquisition system)," in *Proc. SPIE Int. Soc. Opt. Eng.*Orlando (2011), pp. 805 817–1–8
- 301. M. Keralapura, M. Pourfathi, B. Sikeci-Mergen: "Impact of Contrast Functions in Fast-ICA on Twin ECG Separation," *IAENG International Journal of Computer Science* **38**(1), 1–10 (2011)
- D. Watkins: Fundamentals of Matrix Computations (John Wiley & Sons, New York, 1991)
- 303. G. Engeln-Müllges, F. Reutter: Numerisch Mathematik für Ingenieure (BI Wissenschaftsverlag, Mannheim, 1987)
- 304. K.K. Shyu, M.H. Li: "FPGA Implementation of FastICA Based on Floating-Point Arithmetic Design for Real-Time Blind Source Separation," in *Interna*tional Joint Conference on Neural Networks Vancouver, BC, Canada (2006), pp. 2785–2792
- 305. Altera: (2008), "QR Matrix Decomposition," application note 506, Ver. 2.0
- 306. A. Cichocki, R. Unbehauen: Neural Networks for Optimization and Signal Processing (John Wiley & Sons, New York, 1993)
- 307. T. Sanger (1993): "Optimal Unsupervised Learning in Feedforward Neural Networks," Master's thesis, MIT, Dept. of E&C Science

- 308. Y.Hirai, K. Nishizawa: "Hardware Implementation of the PCA Learning Network by Asynchronous PDM Digital Circuit," in Proceedings of the IEEE-INNS-ENNS International Joint Conference on Neural Networks (2000), pp. 65–70
- 309. S. Kung, K. Diamantaras, J. Taur: "Adaptive Principal Component EXtraction (APEX) and Applications," *IEEE Transactions on Signal Processing* **42**(5), 1202–1216 (1994)
- 310. B. Yang: "Projection Approximation Subspace Tracking," *IEEE Transactions on Signal Processing* **43**(1), 95–107 (1995)
- 311. K. Abed-Meraim, A. Chkeif, Y. Hua: "Fast Orthonormal PAST Algorithm," *IEEE Signal Processing Letters* **7**(3), 60–62 (2000)
- 312. C. Jutten, J. Herault: "Blind Separation of Source, Part I: An Adaptive Algorithm Based on Neuromimetic Architecture," Signal Processing 24(1), 1–10 (1991)
- 313. A. Hyvaerinen, J. Karhunen, E. Oja: Independent Component Analysis (John Wiley & Sons, New York, 2001)
- 314. A. Cichocki, S. Amari: Adaptive blind signal and image processing (John Wiley & Sons, New York, 2002)
- S. Choi, A. Cichocki, H. Park, S. Lee: "Blind Source Separtion and Independent Component Analysis: A Review," Neural Information Processing -Letters and Reviews 6(1), 1–57 (2005)
- 316. S. Makino: "Blind source separation of convolutive mixtures," in *Proc. SPIE Int. Soc. Opt. Eng.*Orlando (2006), pp. 624709–1–15
- 317. J. Cardoso, B. Laheld: "Equivariant Adaptive Source Separation," *IEEE Transactions on Signal Processing* 44(12), 3017–3029 (1996)
- 318. S. Kim, K. Umeno, R. Takahashi: "FPĠA implementation of EASI algorithm," *IEICE Electronics Express* **22**(4), 707–711 (2007)
- 319. L. Yuan, Z. Sun: "A Survey of Using Sign Function to Improve The Performance of EASI Algorithm," in Proceedings of the 2007 IEEE International Conference on Mechatronic and Automation Harbin, China (2007), pp. 2456–2460
- 320. C. Odom (2013): "Independent Component Analysis Algorithm Fpga Design To Perform Real-Time Blind Source Separation," Master's thesis, Florida State University
- 321. J. Karhunen, E. Oja, L. Wang, R. Vigario, J. Joutsensalo: "A Class of Neural Networks for Independent Component Analysis," *IEEE Transactions on Neural Networks* 8(3), 486–504 (1997)
- 322. A. Hyvarinen, E. Oja: "Independent Component Analysis: Algorithms and Applications," Neural Networks 13(4), 411–430 (2000)
- 323. A. Hyvarinen, E. Oja: "Independent Component Analysis by general nonlinear Hebbian-like learning rules," Signal Processing 64(1), 301–313 (1998)
- 324. H. Fastl, E. Zwicker: *Psychoacoustics: Facts and Models* (Springer, Berlin, 2010)
- 325. ITU-T: (1972), "General Aspsects of Digital Transmission Systems," pulse code modulation (PCM) of Voice Frequencies, ITU-T Recommendation G.711
- 326. W. Chu: Speech Coding Algorithms: Foundation and Evolution of Standardized Coders (John Wiley \$ Sons, New York, 2003)
- 327. L. Rabiner, R. Schafer: Theory and Applications of Digital Speech Processing (Pearson, Upper Saddle River, 2011)
- 328. IMA: (1992), "Recommended Practices for Enhancing Digital Audio Compatibility in Multimedia Systems," IMA Digital Audio Focus and Technical Working Groups

- 329. D. Huang: "Lossless Compression for μ -Law (A-Law) and IMA ADPCM on the Basis of a Fast RLS Algorithm," in *IEEE International Conference on* Multimedia and ExpoNew York (2000), pp. 1775–1778
- 330. S. Lloyd: "Least Squares Quantization in PCM," IEEE Transactions on Information Theory **28**(2), 129137 (1982)
- 331. D. Wong, B. Juang, A. Gray: "An 800 bit/s Vector Quantization LPC Vocoder," IEEE Transactions on Acoustics, Speech and Signal Processing **30**(5), 770–780 (1982)
- 332. Analog Device: Digital Signal Processing Applications using the ADSP-2100 family (Prentice Hall, Englewood Cliffs, New Jersey, 1995), vol. 2
- 333. S. Aramvith, M. Sun: Handbook of Image and Video Processing (Academic Press, New York, 2005), Chap. MPEG-1 and MPEG-2 Video Standards, editor: Al Bovik
- 334. D. Schulz (1997): "Compression of High Quality Digital Audio Signals using Noiseextraction," Ph.D. thesis, Department of Information Science, Darmstadt University of Technology
- 335. Xilinx: (2005), "PicoBlaze 8-bit Embedded Microcontroller User Guide," www.xilinx.com
- 336. V. Heuring, H. Jordan: Computer Systems Design and Architecture, 2nd edn. (Prentice Hall, Upper Saddle RIver, New Jersey, 2004), contribution by M. Murdocca
- 337. D. Patterson, J. Hennessy: Computer Organization & Design: The Hardware/Software Interface, 2nd edn. (Morgan Kaufman Publishers, Inc., San Mateo, CA, 1998)
- 338. J. Hennessy, D. Patterson: Computer Architecture: A Quantitative Approach, 3rd edn. (Morgan Kaufman Publishers, Inc., San Mateo, CA, 2003)
- 339. M. Murdocca, V. Heuring: Principles of Computer Architecture, 1st edn. (Prentice Hall, Upper Saddle River, NJ, 2000)
- 340. W. Stallings: Computer Organization & Architecture, 6th edn. (Prentice Hall, Upper Saddle River, NJ, 2002)
- 341. R. Bryant, D. O'Hallaron: Computer Systems: A Programmer's Perspective, 1st edn. (Prentice Hall, Upper Saddle River, NJ, 2003)
- 342. C. Rowen: Engineering the Complex SOC, 1st edn. (Prentice Hall, Upper Saddle River, NJ, 2004)
- 343. S. Mazor: "The History of the Microcomputer Invention and Evolution," Proceedings of the IEEE **83**(12), 1601–8 (1995)
- 344. H. Faggin, M. Hoff, S. Mazor, M. Shima: "The History of the 4004," IEEE Micro Magazine **16**, 10–20 (1996)
- 345. Intel: (2006), "Microprocessor Hall of Fame," http://www.intel.com/museum 346. Intel: (1980), "2920 Analog Signal Processor," design handbook
- 347. TI: (2000), "Technology Inovation," www.ti.com/sc/techinnovations
- 348. TI: (1983), "TMS3210 Assembly Language Programmer's Guide," digital signal processor products
- 349. TI: (1993), "TMS320C5x User's Guide," digital signal processor products
- 350. A. Device: (1993), "ADSP-2103," 3-Volt DSP Microcomputer
- 351. P. Koopman: Stack Computers: The New Wave, 1st edn. (Mountain View Press, La Honda, CA, 1989)
- 352. Xilinx: (2002), "Creating Embedded Microcontrollers," www.xilinx.com, Part
- 353. Altera: (2003), "Nios-32 Bit Programmer's Reference Manual," Nios embedded processor, Ver. 3.1
- 354. Xilinx: (2002), "Virtex-II Pro," documentation

- 355. Xilinx: (2005), "MicroBlaze The Low-Cost and Flexible Processing Solution," www.xilinx.com
- 356. Altera: (2003), "Nios II Processor Reference Handbook," NII5V-1-5.0
- 357. B. Parhami: Computer Architecture: From Microprocessor to Supercomputers, 1st edn. (Oxford University Press, New York, 2005)
- 358. Altera: (2004), "Netseminar Nios processor," http://www.altera.com
- 359. A. Hoffmann, H. Meyr, R. Leupers: Architecture Exploration for Embedded Processors with LISA, 1st edn. (Kluwer Academic Publishers, Boston, 2002)
- 360. A. Aho, R. Sethi, J. Ullman: Compilers: Principles, Techniques, and Tools, 1st edn. (Addison Wesley Longman, Reading, Massachusetts, 1988)
- 361. R. Leupers: Code Optimization Techniques for Embedded Processors, 2nd edn. (Kluwer Academic Publishers, Boston, 2002)
- 362. R. Leupers, P. Marwedel: Retargetable Compiler Technology for Embedded Systems, 1st edn. (Kluwer Academic Publishers, Boston, 2001)
- 363. V. Paxson: (1995), "Flex, Version 2.5: A Fast Scanner Generator," http://www.gnu.org
- 364. C. Donnelly, R. Stallman: (2002), "Bison: The YACC-compatible Parser Generator," http://www.gnu.org
- 365. S. Johnson: (1975), "YACC Yet Another Compiler-Compiler," technical report no. 32, AT&T
- 366. R. Stallman: (1990), "Using and Porting GNU CC," http://www.gnu.org
- 367. W. Lesk, E. Schmidt: (1975), "LEX a Lexical Analyzer Generator," technical report no. 39, AT&T
- 368. T. Niemann: (2004), "A Compact Guide to LEX & YACC," http://www.epaperpress.com
- 369. J. Levine, T. Mason, D. Brown: lex & yacc, 2nd edn. (O'Reilly Media Inc., Beijing, 1995)
- 370. T. Parsons: Interduction to Compiler Construction, 1st edn. (Computer Science Press, New York, 1992)
- 371. A. Schreiner, H. Friedman: *Introduction to Compiler Construction with UNIX*, 1st edn. (Prentice-Hall, Inc, Englewood Cliffs, New Jersey, 1985)
- 372. C. Fraser, D. Hanson: A Retargetable C Compilers: Design and Implementation, 1st edn. (Addison-Wesley, Boston, 2003)
- 373. V. Zivojnovic, J. Velarde, C. Schläger, H. Meyr: "DSPSTONE: A DSP-orioented Benchmarking Methodology," in *International Conference* (19), pp. 1–6
- 374. Institute for Integrated Systems for Signal Processing: (1994), "DSPstone," final report
- 375. W. Strauss: "Digital Signal Processing: The New Semiconductor Industry Technology Driver," *IEEE Signal Processing Magazine* pp. 52–56 (2000)
- 376. Xilinx: (2002), "Virtex-II Pro Platform FPGA," handbook
- 377. Xilinx: (2005), "Accelerated System Performance with APU-Enhanced Processing," Xcell Journal
- 378. ARM: (2001), "ARM922T with AHB: Product Overview," http://www.arm.com
- 379. ARM: (2000), "ARM9TDMI Technical Reference Manual," http://www.arm.com
- 380. ARM: (2011), "Cortex-A series processors," http://www.arm.com
- 381. Altera: (2004), "Nios Software Development Reference Manual," http://www.altera.com
- 382. Altera: (2004), "Nios Development Kit, APEX Edition," Getting Started User Guide
- 383. Altera: (2004), "Nios Development Board Document," http://www.altera.com

- 384. Altera: (2004), "Nios Software Development Tutorial.," http://www.altera.com
- 385. Altera: (2004), "Custom Instruction Tutorial," http://www.altera.com
- 386. B. Fletcher: "FPGA Embedded Processors," in *Embedded Systems Conference* San Francisco, CA (2005), p. 18
- 387. U. Meyer-Baese, A. Vera, S. Rao, K. Lenk, M. Pattichis: "FPGA Wavelet Processor Design using Language for Instruction-set Architectures (LISA)," in *Proc. SPIE Int. Soc. Opt. Eng.* Orlando (2007), pp. 6576U1–U12
- 388. D. Sunkara (2004): "Design of Custom Instruction Set for FFT using FPGA-Based Nios processors," Master's thesis, Florida State University
- 389. U. Meyer-Baese, D. Sunkara, E. Castillo, E.A. Garcia: "Custom Instruction Set NIOS-Based OFDM Processor for FPGAs," in *Proc. SPIE Int. Soc. Opt. Eng.* Orlando (2006), pp. 6248001–15
- 390. J. Ramirez, U. Meyer-Baese, A. Garcia: "Efficient Wavelet Architectures using Field- Programmable Logic and Residue Number System Arithmetic," in *Proc. SPIE Int. Soc. Opt. Eng.* Orlando (2004), pp. 222–232
- 391. D. Bailey: Design for Embedded Image Processing on FPGAs, 1st edn. (John Wiley & Sons, Asia, 2011)
- 392. W. Pratt: Digital Image Processing, 4th edn. (John Wiley & Sons, New York, 2007)
- 393. R. Gonzalez, R. Woods: *Digital Image Processing*, 2nd edn. (Prentice Hall, New Jersey, 2001)
- L. Shapiro, G. Stockman: Computer Vision, 1st edn. (Prentice Hall, New Jersey, 2001)
- 395. Y. Wang, J. Ostermann, Y. Zhang: Video Processing and Communications, 1st edn. (Prentice Hall, New Jersey, 2001)
- 396. A. Weeks: Fundamentals of Electronic Image Processing (SPIE, US, 1996)
- 397. J. Bradley: (1994), "XV Interactive Image Display for the X Window System," version 3.10a
- 398. D. Ziou, S. Tabbone: "Edge Detection Techniques: An Overview," International Journal Of Pattern Recognition And Image Analysis 8(4), 537–559 (1998)
- 399. ITU: (1992), "T.81: Information Technology Digital Compression And Coding Of Continuous-Tone Still Images Requirements and Guidelines," CCITT Recommendation T.81 URL http://www.itu.int/rec/T-REC-T.800-200208-I/en
- 400. ITU: (2002), "T.800: Information technology JPEG 2000 image coding system: Core coding system," recommendation T.800
 URL http://www.itu.int/rec/T-REC-T.800-200208-I/en
- M. Marcellin, M. Gormish, A. Bilgin, M. Boliek: "An overview of JPEG-2000," in Proceedings Data Compression Conference (2000), pp. 523–541
- 402. C. Christopoulos, A. Skodras, T. Ebrahimi: "The JPEG2000 Still Image Coding System: An Overview," *IEEE Transactions on Consumer Electronics* **46**(4), 1103–1127 (2000)
- 403. T. Acharya, P. Tsai: JPEG2000 Standard for Image Compression (John Wiley & Sons, Inc., New Jersey, 2005)
- 404. B. Fornberg: "Generation of Finite Difference Formulas on Arbitrarily Spaced Grids," *Mathematics Of Computation* **51**(184), 699–706 (1988)
- 405. J. Prewitt: Object Enhancement and Extraction (Academic Press, New York, 1970), Chap. Picture Processing and Psychopictorics, editor: B. Lipkin
- I. Sobel (1970): "Camera Models and Machine Perception," Ph.D. thesis, Stanford University, Palo Alto, CA

- 407. I. Abdou, W. Pratt: "Quantitative Design and Evaluation of Enhance-ment/Thresholding Edge Detectors," Proceedings of the IEEE 67(5), 753–763 (1979)
- 408. J. Canny: "A computational approach to edge detection," *IEEE Transactions on Pattern Analysis and Machine Intelligence* 8(6), 679–698 (1986)
- 409. H. Neoh, A. Hazanchuk: "Adaptive Edge Detection for Real-Time Video Processing using FPGAs," in *Global Signal Processing* Santa Clara Convention Center (2004), pp. 1–6
- 410. Altera: (2004), "Edge Detection Reference Design," application Note 364, Ver. 1.0
- 411. Altera: (2007), "Video and Image Processing Design Using FPGAs," white Paper
- 412. Altera: (2012), "Video IP Cores for Altera DE-Series Boards," ver. 12.0
- 413. J. Scott, M. Pusateri, M. Mushtaq: "Comparison of 2D median filter hard-ware implementations for real-time stereo video," in *Applied Imagery Pattern Recognition Workshop* (2008), pp. 1–6
- 414. H. Eng, K. Ma: "Noise Adaptive Soft-Switching Median Filter," *IEEE Transactions on Image Processing* **10**(2), 242–251 (2001)
- 415. T. Huang, G. Yang, G. Tang: "A Fast Two-Dimensional Median Filtering Algorithm," *IEEE Transactions on Acoustics, Speech and Signal Processing* **27**(1), 13–18 (1979)
- 416. H. Hwang, A. Haddad: "Adaptive Median Filters; New Algorithms and Results," *IEEE Transactions on Image Processing* 4(4), 499–502 (1995)
- 417. C. Thompson: "The VLSI Complexity of Sorting," *IEEE Transactions on Computers* **32**(12), 1171–1184 (1983)
- 418. Xilinx: "Two-Dimensional Rank Order Filter," in Xilinx application note XAPP 953San Jose (2006)
- 419. K. Batcher: "Sorting networks and their applications," in *Proceedings of the spring joint computer conference* (ACM, New York, NY, USA, 1968), pp. 307–314
- 420. G. Bates, S. Nooshabadi: "FPGA implementation of a median filter," in Proceedings of IEEE Speech and Image Technologies for Computing and Telecommunications IEEE Region 10 Annual Conference (1997), pp. 437–440
- 421. K. Benkrid, D. Crookes, A. Benkrid: "Design and implementation of a novel algorithm for general purpose median filtering on FPGAs," in *IEEE International Symposium on Circuits and Systems* Vol. IV (2002), pp. 425–428
- 422. S. Fahmy, P. Cheung, W. Luk: "Novel Fpga-Based Implementation Of Median And Weighted Median Filters For Image Processing," in *International Conference on Field Programmable Logic and Applications* (2005), pp. 142–147
- 423. Altera: (2010), "Media Computer System for the Altera DE2-115 Board," ver. $11.0\,$
- 424. P. Pirsch, N. Demassieux, W. Gehrke: "VLSI Architectures for Video Compression-A Survey," *Proceedings of the IEEE* **83**(2), 220–246 (1995)
- 425. Y.M.C. Hsueh-Ming Hang, S.C. Cheng: "Motion Estimation for Video Coding Standards," *Journal of VLSI Signal Processing* 17, 113–136 (1997)
- 426. M. Ghanbari: "The Cross-Search Algorithm for Motion Estimation," *IEEE Transactions On Communications* **38**(7), 1301–1308 (1990)
- 427. D. Gonzalez, G. Botella, S. Mookherjee, U. Meyer-Baese, A. Meyer-Baese: "NIOS II processor-based acceleration of motion compensation techniques," in *Proc. SPIE Int. Soc. Opt. Eng., Independent Component Analyses, Wavelets, Neural Networks, Biosystems, and Nanoengineering IX* (2011), pp. 80581C1–12, vol. 8058

- J. Jain, A. Jain: "Displacement Measurement and Its Application in Interframe Image Coding," *IEEE Transactions On Communications* 29(12), 1799– 1808 (1981)
- 429. T. Koga, K. Iinuma, A. Hirano, Y. Iijima, T. Ishiguro: "Motioncompensated interframe coding for video conferencing," in *Proc. National Telecommunication Conference*New Orleans (1981), pp. C9.6.1–9.6.5
- 430. R. Kappagantula, K. Rao: "Motion Compensated Interframe Image Prediction," *IEEE Transactions On Communications* **33**(9), 1011–1015 (1985)
- 431. R. Srinivasan, K. Rao: "Predictive Coding Based on Efficient Motion Estimation," *IEEE Transactions On Communications* **33**(8), 888–896 (1985)
- 432. A. Puri, H. Hang, D. Schilling: "An Efficient Block-Matching Algorithm For Motion-Compensated Coding," in *IEEE International Conference on Acoustics, Speech, and Signal Processing* (1987), pp. 1063–1066
- 433. D. Gonzalez, G. Botella, U. Meyer-Baese, C. Garca, C. Sanz, M. Prieto-Matas, F. Tirado: "A Low Cost Matching Motion Estimation Sensor Based on the NIOS II Microprocessor," Sensors 12(10), 13126–13149 (2012)
- 434. D. Gonzalez, G. Botella, A. Meyer-Baese, U. Meyer-Baese: "Optimization of block-matching algorithms unsing custom instruction based paradigm on Nios II microprocessors," in Proc. SPIE Int. Soc. Opt. Eng., Independent Component Analyses, Wavelets, Neural Networks, Biosystems, and Nanoengineering XI (2013), pp. 87500Q1-8
- 435. ITU: (1993), "Line Transmission of non-telephone signals: Video codec for audiovisual services at $p \times 64$ kbits," ITU-T Recommendation H.261 URL http://www.itu.int/rec/T-REC-H.261/
- 436. ITU: (2013), "Advanced video coding for generic audiovisual services," ITU-T Recommendation H.264
 URL http://www.itu.int/rec/T-REC-H.264/
- 437. ITU: (1995), "Transmission of non-telephone signals Information technology Generic coding of moving pictures and associated audio information: Video," ITU-T Recommendation H.262
 URL http://www.itu.int/rec/T-REC-H.262/
- 438. ITU: (2005), "Video coding for low bit rate communication," ITU-T Recommendation H.263 URL http://www.itu.int/rec/T-REC-H.263/
- G. Sullivan, J. Ohm, W. Han, T. Wiegand: "Overview of the High Efficiency Video Coding (HEVC) Standard," *IEEE Transactions On Circuits And Systems For Video Technology* 22(12), 1649–1668 (2012)
- 440. ITU: (2013), "High efficiency video coding," ITU-T Recommendation H.265 URL http://www.itu.int/rec/T-REC-H.265/
- 441. U. Meyer-Baese: Digital Signal Processing with Field Programmable Gate Arrays, 2nd edn. (Springer-Verlag, Berlin, 2004), 527 pages
- 442. J. Ousterhout: Tcl and the Tk Toolkit, 1st edn. (Addison-Wesley, Boston, 1994)
- 443. M. Harrison, M. McLennan: *Effective Tcl/Tk Programming*, 1st edn. (Addison-Wesley, Reading, Massachusetts, 1998)
- 444. B. Welch, K. Jones, H. J. Practical Programming in Tcl and Tk, 1st edn. (Prentice Hall, Upper Saddle River, NJ, 2003)

Index

Accumulator 9, 318 - μP 647, 651

Adaptive filter 533-629

Adder

Actel 8

- binary 80 - fast carry 80

- floating-point 115, 125

- LPM 81, 301 - pipelined 83

- size 81 - speed 81

ADPCM 618

A-law 613 Algorithms

- Bluestein 424

- chirp-z 424

Cooley–Tukey 442CORDIC 131–141

- common factor (CFA) 436

- Goertzel 424

- Good-Thomas 437

fast RLS 586LMS 546, 588

- prime factor (PFA) 436

Rader 427Radix-r 440RLS 575, 588

Widrow-Hoff LMS 546Winograd DFT 434

- Winograd FFT 452

Altera

- ARM922T μP 686

- ARM Cortex-A9 689

- DE2 development board 20

- Devices 8, 11, 22

- Intellectual Property (IP) core 40

-- FFT 458 -- FIR filter 215

-- Image processing blocks 771

-- NCO 40 - Nios 694

Nios II 700, 721, 769, 782PREP test bench 10

- Quartus II 35 -- Floorplan 36 -- RTL viewer 36

- Qsys 727 - TimeQuest 28

- Timing simulation 38

AMD 8

Arbitrary rate conversion 345–374

Arctan approximation 143 ARM922T μP 686 ARM Cortex-A9 689

Audio compression 613

- MP3 626 - MPEG 625

Bartlett window 189, 419 Batcher sorting 774

Bijective 319

Bison μ P tool 661, 672 Bitreverse 465, 725 Bit voting 775

Blackman window 189, 419

Blowfish 510

B-spline rate conversion 362

Butterfly 440, 442

Canny edge detector 752

CAST 510

C compiler 680, 681 Chebyshev series 142 Chirp-z algorithm 424 CIC filter 318–334 - compensation filter 334

- RNS design 320 - interpolator 415

Coding bounds 481

Codes
- block

-- decoders 483
-- encoder 482
- convolutional
-- comparison 494
-- complexity 493
-- decoder 487, 491
-- encoder 487, 492
- tree codes 486
Contour plot 548

Convergence 546, 547, 549

- time constant 548

Convolution
- Bluestein 466
- cyclic 465
- linear 127, 179

Cooley-Tuckey FFT 442 CORDIC algorithm 131–141 cosine approximation 148

Costas loop

architecture 528demodulation 527implementation 529

CPLD 6, 5

Cryptography 494–510 Cumulative histogram 775 Custom instruction 721, 724

Cypress 8

Daubechies 380, 385, 396, 403, 412 Data encryption standard (DES) 503–510 DCT

- definition 461

- fast implementation 464

- 2D 462
 - JPEG 462
 Decimation 305
 Decimator
 - CIC 321
 - IIR 246

Demodulator 515
- Costas loop 527
- I/Q generation 517

 $\begin{array}{l} \text{- zero IF } 518 \\ \text{- PLL } 523 \\ \text{De-noising } 405 \end{array}$

DFT

definition 418inverse 418filter bank 375Rader 438real 421Winograd 434

Digital signal processing (DSP) 2,

126

Dimension reduction 590

Discrete

Cosine transform, see DCT 464Fourier transform, see DFT 418

Hartley transform 468Sine transform (DST) 461

- Wavelet transform (DWT) 398-403

-- LISA uP 706

Distributed arithmetic 127-132

Optimization
 Size 131
 Speed 132
 signed 204
 Divider 93–109

- array

-- performance 106

-- size 107

- convergence 103

- fast 101

- LPM 106
- nonperforming 99, 171
- nonrestoring 100, 171
- restoring 96
- types 95

Dyadic DWT 399

EASI algorithm 605

Edge detector

- Canny 752
- difference of Gaussian 751
- Laplacian of the Gaussian 750
- Prewitt 750
- Sobel 750

Eigenfrequency 319

Eigenvalues ratio 552, 558, 559, 582

Eigenvector 589

- direct computation 591
- power method 593
- Oja learning 594

Electrocardiogram 592

Encoder 482, 487, 492

Error

- control 475-494
- cost functions 539
- residue 542

Exponential approximation 152

Farrow rate conversion 358 Fast RLS algorithm 586

FFT

- comparison 456
- Good-Thomas 437
- group 440
- Cooley-Tukey 442
- in-place 457
- IP core 458
- index map 436
- Nios co-processor 722
- Radix-r 440
- rate conversion 347
- stage 440
- Winograd 452

Filter 179-303

- cascaded integrator comb (CIC)
- 318 334
- -- CIC compensation 334
- causal 185
- CSD code 193
- conjugate mirror 389
- difference of Gaussian 751
- distributed arithmetic (DA) 204
- finite impulse response (FIR)

179 - 214

- frequency sampling 342
- infinite impulse response (IIR)
- 225 303
- IP core 215
- Laplacian of the Gaussian 750
- lattice 390
- median 773
- polyphase implementation 310
- Prewitt 750
- signed DA 204
- Sobel 750
- symmetric 186
- 2D 753
- transposed 181
- recursive 345

Filter bank

- constant
- -- bandwidth 395
- -- Q 395
- DFT 375
- two-channel 380-394
- -- aliasing free 383
- -- Haar 382
- -- lattice 390
- -- linear-phase 393
- -- lifting 387
- -- QMF 380
- -- orthogonal 389
- -- perfect reconstruction 382
- -- polyphase 389
- -- mirror frequency 380
- -- comparison 394

Filter design

- Butterworth 232

- Chebyshev 233

- Comparison of FIR to IIR 226

- elliptic 232

- equiripple 192

- frequency sampling 342

- Kaiser window 188

- Parks-McClellan 191

Finite impulse response (FIR), see

Filter 179-214

Fixed-point arithmetic 106

Flex μP tool 661, 665

Flip-flop

- LPM 17, 33, 83, 83, 83

Floating-point

- 754 standard 77, 79

- addition 115

- arithmetic 109, 120

- conversion to fixed-point 111

- division 116

- LPM blocks 123

- multiplication 113

- numbers 75

- reciprocal 117

- rounding 78

- synthesis results 125

- VHDL-2008 124

Floorplan 36

FPGA

- Altera's Cyclone IV E 22

- architecture 6

- benchmark 9

- design compilation 35

- floor plan 36

- graphical design entry 36

- performance analysis 40

- power dissipation 12

- registered performance 40

- routing 5, 25, 26

- simulation 37

- size 22, 22

- technology 8

- timing 27

- waveform files 47

- Xilinx Spartan-6 22

FPL, see FPGA and CPLD

Fractal 402

Fractional delay rate conversion 349

Frequency

- sampling filter 342

- synthesizer 32

Function approximation

- arctan 143

- cosine 148

- Chebyshev series 142

- exponential 152

- logarithmic 156

- sine 148

- square root 161

- Taylor series 132

Galois Field 480

Gauss primes 73

General-purpose μP 632, 682

Generator 71, 72

Gibb's phenomenon 188

Good-Thomas FFT 437

Goodman/Carey half-band filter

339, 384, 412

Gradient 545

H26x 789, 790

Half-band filter

- decimator 340

- factorization 383

- Goodman and Carey 339, 384

- definition 339

Hamming window 189, 419

Hann window 189, 419

Harvard µP 652

Hogenauer filter, see CIC

Homomorphism 318

IDEA 510

Identification 537, 551, 560

Isomorphism 318

Image

- Canny edge detector 752

- compression 462, 743

- edge detection 748

- format 743

- γ correction 746

- JPEG 743

- JPEG 2000 746

- median filter 773

- morphological operations 749

Independent Component Analysis 601

- EASI algorithm 605

- Herault and Jutten method 601

Index 71

- multiplier 72

- maps in FFTs 436

Infinite impulse response (IIR) filter 225-303

- finite wordlength effects 239, 255

- fast filtering using

-- time-domain interleaving 241

-- clustered look-ahead pipelining 243

-- scattered look-ahead pipelining 244

-- decimator design 246

-- parallel processing 247

- narrow filter

-- BiQuad 261

-- allpass lattice 271,

-- cascade 261

-- lattice WDF 295

-- parallel 265

-- RNS design 250

In-place 457

Instruction set design 638

Intel 633

Intellectual Property (IP) core 40

- FFT 458

- FIR filter 215

- Image processing blocks 771

- NCO 40

Interference cancellation 535, 579

Interpolation

- CIC 415

- see rate conversion

Inverse

- multiplicative 437

- system modeling 536

JPEG, see Image compression

Kaiser

- window 419

- window filter design 189

Kalman gain 577, 580, 583

Kronecker product 452

Kurtosis 539

Lattice

- Gray and Markel 279

- IIR filter 271

- Semiconductor 7, 13

- WDF 280

Learning curves 551

- RLS 577, 580

Lexical analysis (see Flex)

LISA μP 661, 706-722

Lifting 387

Linear feedback shift register 495

LMS algorithm 546, 588

- normalized 554, 554

- design 563,

- pipelined 565

-- delayed 565

-- design 568

-- look-ahead 567

-- transposed 568

-- block FFT 557

- simplified 573, 574

5111p1111ed 515, 511

-- error floor 574

Logarithmic approximation 156

LPM

- add_sub 81, 301

- divider 106, 116

- multiplier 89

- RAM 701

- ROM 48

LPC-10e method 625

MAC 83

Magnitude 165, 751

Mean absolute difference 783

 $\begin{array}{l} {\rm Median~filter~773} \\ {\rm MicroBlaze~\mu P~698} \\ {\rm Microprocessor} \end{array}$

- Accumulator 647, 651

- Bison tool 661, 672

- C compiler 680, 681

- DWT 706

- GPP 632, 682

- Instruction set design 638

-- Profile 707, 711, 714, 719

- Intel 633

- FFT co-processor 721

- Flex tool 661, 665

- Lexical analysis (see Flex)

- LISA 661, 706–722

- Hardcore

-- PowerPC 685

-- ARM922T 686

-- ARM Cortex-A9 689

- Harvard 652

- Softcore

-- MicroBlaze 698

-- Nios 694

-- Nios II 700, 721, 769, 782

-- PicoBlaze 632, 690

- Media processor 777

- Parser (see Bison)

- PDSP 2, 14, 124, 645, 712

- RISC 634

-- register file 653

- Stack 647, 651, 701

- Super Harvard 652

- Three address 649, 651

- Two address 649, 651

- Vector 716

- Von-Neuman 652

 μ -law 613

ModelSim 37, 38

Moments 539

MOMS rate conversion 367

Multiplier

- adder graph 199, 239

- array 87

- block 90

- Booth 169

- complex 170, 442

- FPGA array 88

- floating-point 113, 125

- half-square 91

- index 72

- LPM 89

- performance 89

- QRNS 73

- quarter square 93, 250

- size 90

Modulation 511

- using CORDIC 514

Modulo

- adder 72

- multiplier 72

- reconstruction 334

Motion

- detection 783

- vector 784

MPEG 625, 789, 790

NAND 5, 47

NCO IP core 43

Nios µP 694

Nios II 700, 721, 769, 782

Number representation

- canonical signed digit (CSD) 62,

220

239

- diminished by one (D1) 59

- fixed 106

- floating-point 75

- fractional 63, 193

- one's complement (1C) 59

- two's complement (2C) 59

- sign magnitude (SM) 59

Oja learning 594

Order filter 180

Ordering, see index map

Orthogonal

- wavelet transform 385
- filter bank 389

Parser (see Bison)

Perfect reconstruction 382 Phase-locked loop (PLL)

- with accumulator reference 518
- demodulator 524
- digital 525
- implementation 525, 526
- linear 523

PicoBlaze µP 632, 690

Plessev ERA 5

Pole/zero diagram 246, 389

Polynomial rate conversion 356 Polyphase representation 310, 386

Power

- dissipation 29
- estimation 554, 554
- line hum 543, 544, 548, 550, 562, 573
- method 593 PowerPC µP 685 Prediction 535
- forward 583
- backward 584

Primitive element 71

Programmable signal processor 2, 14, 124, 645, 712

- addressing generation 644 Public key systems 510

Principle Component Analysis 589

- Sanger's GHA 595

Quadratic RNS (QRNS) 73

Quadrature Mirror Filter (QMF) 380

Quartus II 35 Qsys 727

Rader DFT 438

Rate conversion

- arbitrary 345–374
- B-spline 362
- Farrow 358

- FFT-based 347
- fractional delay 349
- MOMS 367
- polynomial 356
- rational 309

Rational rate conversion 309

RC5 510

Rectangular window 189, 419 Reduced adder graph 199, 239

RISC μP 634 - register file 653

RLS algorithm 575, 580, 586

RNS

- CIC filter 320
- complex 74
- IIR filter 250
- Quadratic 73
- scaling 334

ROM

- LPM 48

RSA 510

RTL viewer 36

Sampling

- Frequency 419
- Time 419
- see rate conversion

Sea of gates Plessey ERA 5

Self-similar 399

Sine approximation 148

Simulator

- ModelSim 37, 38

Speech compression 613

- ADPCM 618
- A-law 613
- LPC-10e method 625

Square root approximation 161

Stack μP 647, 651, 701

Step size 549, 550, 559

Subband filter 375 Super Harvard μP 652

Symmetry

- in filter 186
- in cryptographic algorithms 510

Synthesizer

- accumulator 32
- PLL with accumulator 518

Taylor series 132

Theorem

- Chinese remainder 71

Three address µP 649, 651

${\tt TimeQuest}\ 28$

Timing 27

Two-channel filter bank 380-394

- comparison 394
- lifting 387
- orthogonal 389
- QMF 389
- polyphase 386

Transformation

- continuous Wavelet 399
- discrete cosine 464
- discrete Fourier 418
- -- inverse (IDFT) 418
- discrete Hartley 468
- discrete Wavelet 398–403
- domain LMS 557
- Fourier 419
- short-time Fourier (STFT) 395
- discrete sine 461

Triple DES 508

Two address μP 649, 651

Vector µP 716

Verilog

- key words 883

VGA 755

VHDL

- styles 17
- key words 883

Video processing

- Motion detection 783
- standard H26x/MPEG 789, 790

Von-Neuman μP 652

Walsh 531

Wave digital filter 280

- 3-port 281

Wavelets 398–403

- continuous 399
- de-noising 405
- linear-phase 393
- LISA processor 706-722
- orthogonal 385

Widrow-Hoff LMS algorithm 546

Wiener-Hopf equation 542

Windows 189, 419

Winograd DFT algorithm 434

Winograd FFT algorithm 452

Wordlength

- IIR filter 239
- LWDF filter 300
- narrow band filter 295

Xilinx

- ARM Cortex-A9 689
- Atlys development board 20
- Devices 8, 11, 21
- Error correction decoder 479
- Fast carry adder 80
- Frequency sampling filter 345
- FIR filter design 219
- Hardcore FFTs 457
- ISIM 32
- MicroBlaze 698
- PicoBlaze μP 632, 690
- PowerPC Hardcore 685
- PREP test bench 10
- Timing simulation 38
- XBLOCKS 345

Zech logarithm 72