

Intel® Signal Processing Library

Reference Manual

Copyright © 1995-2000 Intel Corporation All Rights Reserved Issued in U.S.A. Document Number 630508-012

How to Use This Online Manual

Printing an Online File. Select **Print** from the **File** menu to print an online file. The dialog that opens allows you to print full text, range of pages, or selection.

Viewing Multiple Online Manuals. Select Open from the File menu, and open a .PDF file you need. Select Cascade from the Window menu to view multiple files.

Resizing the Bookmark Area. Drag the double-headed arrow that appears on the area's border as you pass over it.

Jumping to Topics. Throughout the text of this manual, you can jump to different topics by clicking on keywords printed in green color, underlined style or on page numbers in a box.

To return to the page from which you jumped, use the <a>Image: In the tool bar. Try this example:

This software is briefly described in the Overview; see page 1-1.

If you click on the phrase printed in green color, underlined style, or on the page number, the Overview opens.

Intel® Signal Processing Library

Order Number: 630508-012

World Wide Web: http://developer.intel.com

Revision	Revision History	Date
-001	Original issue.	01/95
-002	Added descriptions of new functions for LMS and IIR filtering. Revised Chapter 2, "Error Handling."	05/95
-003	Added descriptions of 70 new functions. Revised Chapter 1. Reorganized material.	08/95
-004	Added short integer real and short integer complex functions. Revised pagination. The title of the manual has changed: the former title was "Intel Native Signal Processing Library."	01/96
-005	Added complex integer flavor ("v") to Goertzel functions. Chapter 5, "Supporting Functions," included in -004 revision has been deleted. Remaining chapters have been renumbered accordingly.	03/96
-006	Added: fast mode FFT and memory reclaim functions, FreeBitRevTbls and FreeTwdTbls in Chapter 7 and Chapter 10, Library Information.	07/96
-007	This revision documents release 4.0 Beta of the library. DCT, Norm, bPowerSpectr, brPowerSpectr, bNormalize, and wavelet functions have been added as well as short integer flavors of low-level filter functions.	05/97
-008	Documents release 4.0. Miscellaneous edits have been made.	10/97
-009	Documents release 4.1. Added FIR filter design functions.	05/98
-010	Added the functions DotProdExt, MaxExt, MinExt, NormExt, WtlnitUserFilter, WtlnitLen, logical and shift functions.	01/99
-011	Documents release 4.2. Resampling, memory allocation, median filter, and arctangent functions have been added.	10/99
-012	Documents release 4.5. Added bLg1, bLg2, Sum, and not-in-place windowing functions.	08/00

This manual as well as the software described in it is furnished under license and may only be used or copied in accordance with the terms of the license. The information in this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Intel Corporation.

Intel Corporation assumes no responsibility or liability for any errors or inaccuracies that may appear in this document or any software that may be provided in association with this document. Except as permitted by such license, no part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without the express written consent of Intel Corporation.

Information in this document is provided in connection with Intel® products. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Intel's Terms and Conditions of Sale for such products, Intel assumes no liability whatsoever, and Intel disclaims any express or implied warranty, relating to sale and/or use of Intel products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right. Intel products are not intended for use in medical, life saving, or life sustaining applications. Intel may make changes to specifications and product descriptions at any time, without notice.

Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them. Processors may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available upon request.

Since publication of documents referenced in this document, registration of the Pentium and iCOMP trademarks has been issued to Intel Corporation.

Intel, the Intel logo, and Pentium are registered trademarks of Intel Corporation. MMX, Intel386, and Intel486 are trademarks of Intel Corporation.

*Third-party marks and brands are the property of their respective owners.

Copyright © 1995-2000, Intel Corporation.

The specification for the Library was developed by Intel Corporation in cooperation with Berkeley Design Technology, Inc. (Fremont, California), a firm specializing in digital signal processing technology.

Contents

Chanter	1	OVA	waiv

About This Software	1-1
Hardware/Software Requirements	1-1
Platforms Supported	1-2
About This Manual	1-2
Meaning of "Implementation Dependent"	1-3
Audience for This Manual	1-3
Manual Organization	1-3
Related Publications	1-5
Notational Conventions	1-5
Data Type Conventions	1-5
Function Name Conventions	1-7
Signal Name Conventions	1-9
Mathematical Symbol Conventions	1-9
Macros and Data Structure	
Constant Macros	1-10
Function Macros	1-10
Control Macros	1-10
Compiler Macros	1-12
Data Type Definitions	
Integer Scaling	
Intel® Signal Processing Library Functions	

Chapter 2	Error Handling	
	Error Functions	. 2-2
	Error	2-2
	GetErrStatus, SetErrStatus	2-3
	GetErrMode, SetErrMode	2-4
	ErrorStr	2-5
	RedirectError	2-6
	Error Macros	2-6
	Status Codes	2-8
	Error Handling Example	2-9
	Adding Your Own Error Handler	2-12
Chapter 3	Arithmetic and Vector Manipulation Functions	
	Memory Allocation Functions	3-1
	Malloc	3-1
	Free	3-2
	Arithmetic Functions	3-3
	Set	3-3
	Add	3-3
	Conj	3-4
	Div	3-4
	Mpy	3-5
	Sub	3-6
	Vector Initialization Functions	3-6
	bCopy	3-6
	bSet	3-7
	bZero	3-8
	Vector Arithmetic Functions	. 3-9
	bAdd1	3-9
	bAdd2	3-10
	bAdd3	3-11

bMpy1		3-12
bMpy2		3-13
bMpy3		3-14
bSub1		3-15
bSub2		3-16
bSub3		3-17
bNorma	alize	3-18
DotPro	d	3-19
DotPro	dExt	3-20
bThresl	h1	3-22
bThresl	h2	3-23
blnvThr	resh1	3-25
blnvThr	resh2	3-26
bAbs1.		3-27
bAbs2.		3-28
bSqr1.		3-28
bSqr2		3-29
bSqrt1		3-30
bSqrt2		3-31
bExp1.		3-32
bExp2.		3-33
bLn1		3-34
bLn2		3-35
bLg1		3-35
bLg2		3-36
bArctar	11	3-37
bArctar	n2	3-38
Logical and S	Shift Functions	3-38
bAnd1		3-39
bAnd2		3-39
bAnd3		3-40
bOr1		3-40
bOr2		3-41
bOr3		3-41

bXor1	3-42
bXor2	_
bXor3	_
bNot	
bShiftL	
bShiftR	_
Vector Measure Functions	
Max	
MaxExt	
Min	
MinExt	
Sum	
Mean	
StdDev	
Norm	
NormExt	3-51
Vector Conjugation Functions	3-52
bConj1	
bConj2	
bConjExtend1	
bConjExtend2	3-55
bConjFlip2	3-56
Resampling Functions	3-57
UpSample	
DownSample	3-60
Resampling with filtering	3-62
Samplnit	3-63
Samp	3-64
SampFree	3-65
Vector Correlation Functions	3-67
AutoCorr	3-67
CrossCorr	3-69

Chapter 4 Vector Data Conversion Functions

Complex Vector Structure Functions	. 4-1
bReal	4-2
blmag	4-2
b2RealToCplx	4-3
bCplxTo2Real	4-4
bMag	4-4
brMag	4-5
bPhase	4-6
brPhase	4-7
bPowerSpectr	4-8
brPowerSpectr	4-9
Data Type Conversion Functions	4-10
Flags Argument	4-10
bFloatToInt	4-12
bIntToFloat	4-14
bFloatToFix	4-15
bFixToFloat	4-17
Optimized Data Type Conversion Functions	4-18
Flags Argument	4-19
bFloatToS31Fix	4-20
bS31FixToFloat	4-21
bFloatToS1516Fix	4-22
bS1516FixToFloat	4-23
bFloatToS15Fix	4-24
bS15FixToFloat	4-25
bFloatToS7Fix	4-26
bS7FixToFloat	4-27
Coordinate Conversion Functions	4-28
bCartToPolar	4-28
brCartToPolar	4-30
hPolarToCart	1 21

brPolarToCart.	4-3	2
Companding Functio	ns 4-3	4
bMuLawToLin .	4-3	4
bLinToMuLaw .	4-3	6
bALawToLin	4-3	7
bLinToALaw	4-3	8
bMuLawToALa	w 4-4	0
bALawToMuLa	w 4-4	.1
Chapter 5 Sample-Generating	Functions	
Tone-Generating Fur	octions 5-	1
bTone	5	4
Tone	5-	5
ToneInit	5-	-6
Triangle-Generating I	Functions 5-	7
bTrngl	5-1	1
Trngl	5-1	2
Trngllnit	5-1	4
Pseudo-Random Sar	nples Generation5-1	5
Uniform Distribution I	Functions 5-10	6
bRandUni	5-1	8
RandUni	5-1	9
RandUniInit	5-2	0
Gaussian Distribution	Functions5-2	<u>'</u> 1
bRandGaus	5-2	22
RandGaus	5-2	3
RandGausInit .	5-2	4
Chapter 6 Windowing Functio	ns	
Understanding Windo	ow Functions 6-	1
•	nBartlett26-	
	WinBlackman2 6-	

WinHamming, WinHamming2 WinHann, WinHann2 WinKaiser, WinKaiser2	6-9
Chapter 7 Fourier and Discrete Cosine Transform Functions	0.0
DFT Function	7-5
Dft	
DFT for a Given Frequency (Goertzel) Functions	_
bGoertz	
	7-10
GoertzInit	7-11
GoertzReset	7-12
Basic FFT Functions	7-14
Flags Argument	7-14
Fft, FftNip, rFft, rFftNip	7-16
Low-Level FFTs of Real Signals	7-21
Flags Argument	7-21
Inverses of the Low-Level FFTs of Real Signals	7-22
RealFftl, RealFftlNip	7-23
RCPack Format	7-25
RCPerm Format	7-26
Vector Multiplication in RCPack or RCPerm Format	7-30
MpyRCPack2, MpyRCPack3	7-30
MpyRCPerm2, MpyRCPerm3	7-32
Low-Level FFTs of Conjugate-Symmetric Signals	7-33
Flags Argument	7-34
Inverses of FFTs of Low-Level Conjugate-Symmetric	
Signals	7-34
CcsFftl, CcsFftlNip	7-35
FFTs of Real Signals	
Inverses of FFTs of Real Signals	
RealFft, RealFftNip	7-38
FFTs of Conjugate-Symmetric Signals	7-44

Inverses of FFTs of Conjugate-Symmetric Signals	7-44
CcsFft, CcsFftNip	7-45
FFTs of Two Real Signals	
Inverses of FFTs of Two Real Signals	
Real2Fft, Real2FftNip	
FFTs of Two Conjugate-Symmetric Signals	7-51
Inverses of FFTs of Two Conjugate-Symmetric Signals	7-52
Ccs2Fft, Ccs2FftNip	
Memory Reclaim Functions	7-54
FreeBitRevTbls	7-55
FreeTwdTbls	7-55
DCT Function	. 7-56
Chapter 8 Filtering Functions	
Low-Level FIR Filter Functions	8-2
FirlInit, FirlInitMr, FirlInitDlyI	8-4
Firl, bFirl	8-9
FirlGetTaps, FirlSetTaps	8-14
FirlGetDlyl, FirlSetDlyl	8-18
FIR Filter Functions	. 8-21
FirInit, FirInitMr, FirFree	8-23
Fir, bFir	8-29
FirGetTaps, FirSetTaps	8-34
FirGetDlyl, FirSetDlyl	8-35
FIR Filter Design Functions	. 8-37
FirLowpass	8-38
FirHighpass	8-40
FirBandpass	8-42
FirBandstop	8-44
Low-Level LMS Filter Functions	. 8-45
Lmsllnit, LmsllnitMr, LmsllnitDlyl	8-47
LmslGetTaps, LmslSetTaps	8-52

LmslGetDlyl, LmslSetDlyl	8-54
LmslGetStep, LmslSetStep, LmslGetLeak,	
LmslSetLeak	8-57
Lmsl, bLmsl	8-58
LmsiNa, bLmsiNa	8-64
LMS Filter Functions	8-70
LmsInit, LmsInitMr, LmsFree	8-73
Lms, bLms	8-78
LmsGetTaps, LmsSetTaps	8-81
LmsGetDlyl, LmsSetDlyl	8-82
LmsGetStep, LmsSetStep, LmsGetLeak,	
LmsSetLeak	8-84
LmsDes, bLmsDes	8-86
LmsGetErrVal, LmsSetErrVal	8-90
Low-Level IIR Filter Functions	8-92
lirlInit, IirlInitGain, IirlInitBq, IirlInitDlyl	8-93
lirl, blirl	8-97
IIR Filter Functions	8-101
lirInit, IirInitBq, IirFree	8-103
lir, blir	8-108
Median Filter functions	8-112
bMedianFilter1	8-112
bMedianFilter2	8-113
Chapter 9 Convolution Functions	
One-Dimensional Convolution	9-1
Conv	. 9-2
Two-Dimensional Convolution	9-5
Conv2D	. 9-5
Filter2D	9-7

Chapter 10	Wavelet Functions
	Wtlnit 10-3
	WtlnitLen 10-6
	WtInitUserFilter 10-8
	WtGetState, WtSetState
	WtDecompose
	WtReconstruct
	WtFree 10-17
Chapter 11	Library Information
	GetLibVersion
Appendix A	A Fast Fourier Transforms A-1
Appendix E	3 Digital Filtering
	FIR and IIR Filters B-2
	Multi-Rate FiltersB-5
	Adaptive Filters B-5
	LMS FiltersB-7
	High- and Low-Level Filters B-7
	Using Adaptive Filters B-8
	System IdentificationB-8
	Equalizing B-8
	Disturbance compensation B-9
Appendix C	C Multi-Rate Filtering
	Defining Multi-Rate Filtering C-1
	Polyphase FIR C-2
	Polyphase LMS C-4
Bibliograp	ohy
Glossary	-
Index	

Examples

2-1	Error Functions	2-10
2-2	Output for the Error Function Program	
	(NSP_ErrModeParent)	2-12
2-3	Output for the Error Function Program	
	(NSP_ErrModeParent)	2-12
2-4	A Simple Error Handler	
3-1	Using the Resampling Functions	3-64
5-1	Generating a Tone and Taking its FFT	
5-2	Using Generated Tones	
5-3	Generating Triangles	5-9
5-4	Simulation of a Noisy Digital Transition	5-17
6-1	Window and FFT a Single Frame of a Signal	6-2
6-2	Window and FFT Many Frames of a Signal	6-3
7-1	Using nsp?Dft() to Perform the DFT	7-7
7-2	Using Goertzel Functions for Selecting Magnitud	des of
	a Given Frequency	
7-3	Using nsp?FftNip() to Perform the FFT	
7-4	Using nsp?FftNip() to Low-Pass Filter	7-19
7-5	Using nsp?Fft() to Implement Fast Convolution	7-20
7-6	Using nsp?RealFftl() to Perform the Forward an	d
	Inverse FFT	7-26
7-7	Using nsp?RealFftlNip() to Perform Low-Pass	
	Filtering	7-27
7-8	Using nsp?RealFftl() to Perform Low-Pass	
	Filtering In-Place	
7-9	Using nsp?RealFftlNip() for the Fast Convolution	
	Real Signals	
7-10	Using nsp?RealFftl() for the Fast Convolution of	
	Real Signals In-Place	7-29
7-11	Using nsp?RealFftNip() to Take the FFT of	
	a Real Signal	7-41
7-12	Using nsp?RealFftNip() to Perform	
	Low-Pass Filtering	7-42
7-13	Using nsp?RealFft() to Perform Low-Pass	
	Filtering In-Place	
7-14	Using nsn2RealEftNin() to Perform East Convolu	ution 7-4'

7-15	Using nsp?RealFft() to Perform Fast Convolution In-Place
7-16	Using nsp?Real2FftNip() to Convolve Two Real Signals7-51
7-17	Using nsp?Dct() to Compress and Reconstruct
7-17	a Signal7-58
8-1	Single-Rate Filtering with the nsp?Firl() Function 8-13
8-2	Single-rate Filtering of Two Signals with the
0-2	nspwbFirl() Function8-17
8-3	Single-Rate Filtering with the nsp?Fir() Function 8-33
8-4	Using nspdFirLowpass to design a lowpass FIR filter8-39
8-5	Using nspdFirHighpass to design a highpass
	FIR filter8-41
8-6	Using nspdFirBandpass to design a
	bandpass FIR filter8-43
8-7	Filtering with the Low-Level LMS Filter8-62
8-8	Creating a Filter Predictor with the LMS Filter
	Functions8-68
8-9	Filtering with the LMS Filter Functions8-80
8-10	Single-Rate Filtering with the nsp?LmsDes()
	Function8-89
8-11	LMS Filtering Using nsp?Lms() and nsp?LmsDes() 8-89
8-12	Using the Low-Level IIR Functions to Filter
	a Sample8-100
8-13	Using the Low-Level IIR Functions to Filter a Block
	of Samples8-101
8-14	Arbitrary Order IIR Filtering With the nsp?lirInit()
	and nsp?lir() Functions8-110
8-15	Cascaded Biquad Filtering With the nsp?lirInitBq()
	and nsp?lir() Functions8-111
8-16	Using the Median Filter Function8-114
9-1	Using nsp?Conv() to Convolve Two Vectors9-4
10-1	Initializing Wavelet Transforms with Beylkin Filters 10-10
10-2	Decomposing a Signal of an Arbitrary Length 10-18
11-1	Using the GetLibVersion Function11-2

Tables

1-1	Structure Definitions for Complex Data Types 1-6
5-1	Order of Use of the Tone-Generating Functions 5-2
5-2	Order of Use of the Triangle-Generating Functions 5-8
5-3	Order of Use of the Uniform Distribution Functions . 5-16
5-4	Order of Use of the Gaussian Distribution Functions5-21
7-1	Fourier Transforms Arranged by Input and Output
	Types7-4
7-2	Order of Use of the Goertzel Functions
8-1	Order of Use of the Low-Level FIR Functions 8-4
8-2	Order of Use of the FIR Functions 8-22
8-3	Order of Use of the Low-Level LMS Functions 8-46
8-4	Order of Use of the LMS Functions 8-72
8-5	Order of Use of the Low-Level IIR Functions 8-92
8-6	Order of Use of the IIR Functions 8-102
9-1	Consecutive Array Element Addresses 9-7
10-1	Order of Use of the Wavelet Functions 10-2
10-2	Wavelet Decomposition Scheme 10-14
B-1	Example of an IIR Filter StructureB-3
B-2	Example of an FIR Filter StructureB-4
B-3	Example of a Multi-Rate FIR Filter Structure B-5
B-4	Simple Adaptive Filter Implementation B-6
B-5	Using an Adaptive Filter For System Identification B-8
B-6	Using an Adaptive Filter for Equalizing B-9
B-7	Using Adaptive Filter as Disturbance Compensator B-9
1-1	Data Types and Corresponding Character Codes 1-7
1-2	Control Macros 1-11
1-3	Compiler Macros 1-12
1-4	Error Handler Functions (macro included by default) 1-17
1-5	Memory Allocation Functions (macro included
	by default) 1-17
1-6	Arithmetic, Logical, and Vector Manipulation
	Functions (nsp_UsesVector) 1-18
1-7	Vector Data Conversion Functions
	(nsp_UsesConversion) 1-21

1-8	Sample-Generating Functions	
	(nsp_UsesSampleGen)1-2	4
1-9	Windowing Functions (nsp_UsesWin)1-2	5
1-10	Convolution Functions (nsp_UsesConvolution)1-2	5
1-11	Discrete Fourier Transform Function	
	(nsp_UsesTransform)1-2	6
1-12	DFT for a Given Frequency (Goertzel) Functions	
	(nsp_UsesTransform)1-2	6
1-13	Fast Fourier Transform Functions	
	(nsp_UsesTransform)1-2	6
1-14	Low-Level Finite Impulse Response Filter Functions	
	(nsp_UsesFir)1-2	28
1-15	Finite Impulse Response Filter Functions	
	(nsp_UsesFir)1-2	29
1-16	Low-Level Least Mean Squares Adaptation Filter	
	Functions (nsp_UsesLms)1-3	Ю
1-17	Least Mean Squares Adaptation Filter Functions	
	(nsp_UsesLms)1-3	1
1-18	Low-Level Infinite Impulse Response Filter Functions	
	(nsp_Useslir)1-3	3
1-19	Infinite Impulse Response Filter Functions	
	(nsp_Useslir)1-3	3
1-20	Median Filter Functions (nsp_UsesMedian)1-3	3
1-21	Library Information Function (nsp_UsesLibVersion) 1-3	
1-22	Memory Reclaim Functions (nsp_UsesTransform) .1-3	4
1-23	Wavelet Functions (nsp_UsesWavelet)1-3	4
1-24	Discrete Cosine Transform Function	
	(nsp_UsesTransform)1-3	4
2-1	nspError() Status Codes2-	8
3-1	Value for the flag Argument for Auto-Correlation	
	Function3-6	6
4-1	Value for the flags Argument for Data Type	
	Conversion Functions4-1	0
4-2	Allowable Integer and Fixed-Point Value Ranges	
	for Floating-Point Conversion4-1	2
4-3	Value for the flags Argument for Optimized	
	Data Type Conversion Functions4-1	9

4-4	Allowable Integer and Fixed-Point Value Ranges
	for Floating-Point Optimized Conversion 4-20
7-1	Value for the flags Argument for the DFT Function 7-6
7-2	Values for the flags Argument for the FFT Functions 7-15
7-3	Flag Values for nsp?RealFftl() and
	nsp?RealFftlNip() Functions
7-4	Arrangement of Samples in RCPack Format 7-25
7-5	Flag Values for nsp?CcsFftl() and
	nsp?CcsFftlNip() Functions7-34
7-6	Arrangement of Samples in RCCcs Format 7-41
8-1	Input and Taps Combinations for nsp?Firl()
	and nsp?bFirl() Functions 8-11
8-2	Delay Line and Taps Combinations for nsp?FirInit()
	and nsp?FirInitMr() Functions 8-26
8-3	Delay Line and Taps Combinations for nsp?Fir()
	and nsp?bFir() Functions 8-31
8-4	Input and Taps Combinations for nsp?Lmsl()
	and nsp?bLmsl() Functions 8-60
8-5	Input and Taps Combinations for nsp?LmslNa()
	and nsp?bLmslNa() Functions 8-66
8-6	Delay Line and Output Data Types for nsp?lirl()
	and nsp?blirl() Functions 8-99
8-7	Input and Filter Coefficient Combinations for
	nsp?lirInit() and nsp?lirInitBq() Functions 8-105
9-1	Signal Types Combinations for nsp?Conv() Function 9-3
B-1	Low- and High-Level Filters Implementation B-7

Overview

The Intel[®] Signal Processing Library provides a set of signal processing routines optimized for general-purpose Intel[®] processors rather than specialized DSP processors. It is targeted to non-real-time applications.

About This Software

The computing power of the latest generations of processors enables the use of many signal processing functions which previously were done by add-in DSPs. The library includes functions for finite impulse response (FIR) and infinite impulse response (IIR) filters, fast Fourier transforms (FFTs), wavelet transforms, tone generation, and many vector operations.

The library allows the CPU to process audio, video, and communications data using software only, rather than off-loading the data to fixed-function, dedicated digital signal processing hardware.

Hardware/Software Requirements

The Signal Processing Library is designed for use on 32-bit processors (Intel386TM processors and higher). The library optimizes performance on processors of the latest generations, such as Pentium[®] III processors. The library includes a DLL which detects the processor on which it is running and loads an appropriate processor-specific DLL. The processor-specific DLLs are also provided. The user's system must be running the Windows* 3.1 (with the Win32s* extension), Windows 95, 98, or Windows NT* operating systems. The software requires an ANSI C compiler. See *Release Notes* for a complete list of compilers supported.

Platforms Supported

The Signal Processing Library runs on Windows* platforms. The code and syntax used for function and variable declarations in this manual are written in the ANSI C style. However, versions of this library for different processors or operating systems may, of necessity, vary slightly. As a result, the declarations found in the include files distributed with the library may be slightly different than those shown here. Consult the Release Notes for more information.

About This Manual

This manual describes the functions in the Intel[®] Signal Processing Library. The functions are organized around the types of computations performed in signal processing. Each function is introduced by its name and a one-line description of its purpose. This is followed by the function prototype and definitions of its arguments. The following sections are also included in each function description:

Discussion This section defines the function and describes the

operation which the function performs. Often, code examples, as well as the equations which the function

implements are included.

Previous Tasks If present, this section describes any tasks you need to

perform before calling the function.

Application Notes If present, this section describes any special information

which applications programmers or other users of the

function need to know.

perform related tasks. It also lists other sources of information on the operation which the function

performs.

All function names begin with the nsp? prefix. However, to help you quickly find the information you are looking for, the nsp? prefix is omitted from function names when they appear in the table of contents and in section titles. For example, the title above the section describing the nsp?RealFft() function is simply titled "RealFft."

Meaning of "Implementation Dependent"

In this manual, certain behaviors and results of functions are identified as being "implementation dependent." There are three reasons why implementation-dependent differences in the behavior and results of functions can occur:

- The library is implemented for use on different processors.
- The library is implemented for use on different operating systems.
- Different versions of the library are implemented.

The manual identifies implementation-dependent items to let you know where the behaviors and results might *potentially* be different. Implementation-dependent differences should be slight.

Audience for This Manual

This manual assumes that you are a programmer with experience in signal processing and that you possess a working knowledge of signal processing vocabulary and principles. For sources of information on signal processing principles, refer to the Bibliography of this manual.

Manual Organization

Chapter 1, "Overview": Provides information about this manual as well as about the Signal Processing Library software. This chapter also provides general information which applies to the entire manual. For example, this chapter describes the notational conventions used in this manual, the data types for which the functions are implemented, and the contents of the header file nsp.h.

Chapter 2, "*Error Handling*": Provides information on the error handling functions included with the library.

Chapter 3, "Arithmetic and Vector Manipulation Functions": Provides information on the memory allocation functions, and functions available for initializing and combining scalars and vectors. The following vector manipulation functions are also provided: companding, measure, conjugation, sample manipulation, and correlation.

Chapter 4, "<u>Vector Data Conversion Functions</u>": Provides information on functions which perform the following conversion operations: components extraction and complex vector construction, floating point to integer and fixed point (and reverse) conversion of vector data, and cartesian to polar (and reverse) coordinate conversion.

Chapter 5, "*Sample-Generating Functions*": Provides information about functions which perform tone-generating, triangle-generating, and pseudo-random sample-generating with uniform and Gaussian distribution.

Chapter 6, "*Windowing Functions*": Provides information about the windowing functions included in the Signal Processing Library.

Chapter 7, "Fourier and Discrete Cosine Transform Functions": Provides information on functions which calculate the discrete Fourier transform (DFT) and the fast Fourier transform (FFT). Several variations of the basic DFT and FFT are included to support different application requirements, including normal order versus bit-reversed order, real versus complex signals, and complex arrays versus paired real arrays.

Chapter 8, "Filtering Functions": Provides information on how to create, use and implement the finite impulse response (FIR) filter, the least mean squares (LMS) adaptive filter, infinite impulse response (IIR) filter, and median filter.

Chapter 9, "*Convolution Functions*": Provides information on the functions that perform convolution operations.

Chapter 10, "*Wavelet Functions*": Provides information on the functions that perform wavelet-based decomposition and reconstruction of signals.

Chapter 11, "Library Information": Provides a function to query the version number and the name of the current Signal Processing Library.

Appendix A, "*Fast Fourier Transforms*": Provides notes and hints for using the fast Fourier transform algorithms.

Appendix B, "<u>Digital Filtering</u>": Provides a general background of digital filtering and introduces the concepts of the filters used by the Signal Processing Library.

Appendix C, "*Multi-Rate Filtering*": Provides a brief introduction to multi-rate filters, which may be unfamiliar to application programmers.

Glossary: Provides definitions of some of the terms used in this manual. *Bibliography:* Provides references to the books cited in this manual.

Related Publications

This manual is designed as a reference for the Intel[®] Signal Processing Library. The manual contains numerous references to additional textbooks on filters and signal processing. A bibliography is provided at the back of the manual.

If you need functions implementing signal processing and recognition algorithm primitives for speech and optical character recognition (OCR), refer to the *Intel*[®] *Recognition Primitives Library Reference Manual*, order number 637785.

Notational Conventions

This section describes the notational conventions used by the Signal Processing Library and the notational conventions for mathematical symbols, data types, function names, and signal names used in this manual.

Data Type Conventions

Many of the functions in the Signal Processing Library are available for both single-precision real (float) and double-precision real (double) floating point data types. Additionally, many of the functions are also available for complex numbers and vectors.

The Signal Processing Library provides structures which define a single-precision complex data type, SCplx, a double-precision complex data type, DCplx, and a short integer complex data type, WCplx. The definitions for these structures are listed in Figure 1-1.

Figure 1-1 Structure Definitions for Complex Data Types

Single-Precision Complex typedef struct _SCplx { float re; float im; } SCplx; typedef struct _WCplx { short int re; short int im; } WCplx; Double-Precision Complex typedef struct _DCplx { double re; double im; } DCplx; PDCplx; WCplx;

In most cases, scalar complex numbers are passed by value and returned by value, not reference.

Thus, a function can be available for the following data types:

- single-precision real (float)
- single-precision complex (SCplx)
- double-precision real (double)
- double-precision complex (DCplx)
- short integer real (short)
- short integer complex (WCplx)

Some functions can have more than these data types because they are able to accept and process input of differing data types. For example, a function can accept as input a complex signal and real filter coefficients.

A character code embedded within the function name indicates which data type can be used with a particular function. <u>Table 1-1</u> lists the names of the data types and their corresponding character codes.

Table 1-1 Data Types and Corresponding Character Codes

Data Type	C type/structure	Character Code
Single-Precision Real	float	S
Single-Precision Complex	SCplx	С
Double-Precision Real	double	d
Double-Precision Complex	DCplx	Z
Short Integer Real	short	W
Short Integer Complex	WCplx	V

In addition, a character code for a complex type (that is, \mathbf{c} , \mathbf{z} , or \mathbf{v}) may be followed by the letter \mathbf{r} . This indicates a complex vector stored as a pair of real vectors (that is, one vector stores the real part and another vector stores the imaginary part).

Function Name Conventions

The names of Signal Processing Library functions always begin with the nsp prefix and have the following general format:

nsp < character code > < flags > < name > < mods > ()
where:

character code

One of the character codes described in Table 1-1 above (s, c, d, or z). The character code indicates which data type to use with the function. Some functions have multiple character codes or non-standard character codes. When this occurs, the function definition describes the exact meaning of the code.

flags

The *flags* field is optional and can be defined as **b** or **r**. The **b** flag indicates a block (or vector) variety of the function. A block variety of a function is generally equivalent to multiple

invocations of the non-block (scalar) function. The **r** flag indicates that the function only uses

real-valued arrays.

name Indicates the core functionality, such as Tone,

Fft, or Fir.

mods The mods field is optional and indicates a

modification to the core functionality of the function group. Examples of *mods* are Nip (not-in-place) and Na (non-adaptive).

Examples

nspcFft() Computes the FFT of single-precision complex

data.

nspzFft() Computes the FFT of double-precision complex

data.

nspzFftNip() Has the modifier Nip (not-in-place). Computes

the FFT of double-precision complex data using

separate input and output arrays.

Function Name Shorthand

By convention, a question mark "?" is used to indicate any or all possible varieties of the function described in the manual. For example,

nsp?UpSample() Refers to all varieties of the UpSample function:

nspsUpSample() nspcUpSample()
nspdUpSample() and nspzUpSample().

nsp?Fft() Refers to all varieties of the Fft function:

nspcFft() and nspzFft().

Signal Name Conventions

In this manual, the notation:

x(n)

refers to a conceptual signal, while the notation:

 $x \lceil n \rceil$

refers to an actual array. Typically, both of these are annotated to indicate a specific finite range of values:

```
x(n), 0 \le n < N

x[n], 0 \le n < N
```

Occasionally, the shorthand below is used to indicate a finite range of values:

```
x(0) \dots x(N-1)
x[0] \dots x[N-1]
```

Mathematical Symbol Conventions

Floor and Ceiling of Values

The notation:

```
[value]
```

indicates the ceiling of *value* (that is, the least integer greater than or equal to *value*), while the notation:

```
value
```

indicates the floor of *value* (that is, the greatest integer less than or equal to *value*).

Complex Conjugates of Values

Given a complex value a, the complex conjugate is denoted as a*:

```
Re(a^*) = Re(a). Im(a^*) = -Im(a)
```

Macros and Data Structure

The header file nsp.h, included with the Signal Processing Library, contains prototypes for all library functions, definitions for data types, and structures, and the most frequently used macros and constants.

Constant Macros

The nsp.h header file contains the following definitions for epsilon (EPS), pi (π) , degree-to-radian conversion, maximum and minimum value comparisons, and the values for TRUE and FALSE.

Function Macros

The only macro in this category is defined by the following statement:

```
#define NSP_DegToRad(deg) ((deg)/180.0 * NSP_PI)
 /* degree to radian conversion */
```

Control Macros

The Signal Processing Library lets you choose the library functions that will be available to your program. A number of macros have been created which access an include file and the function prototypes it defines.

To include the functions, define the names of the appropriate macros with the #define directive. The #define directive must always precede the #include "nsp.h" statement. For example, the statements

```
#define nsp_UsesVector
#include "nsp.h"
```

access the corresponding include (header) file and the prototypes for the scalar arithmetic and vector initialization functions defined there.

In this example, the include files for the FFT, the finite impulse response filter, and the error handler functions are made available to the program.

```
#define nsp_UsesFft
#define nsp_UsesFir
#include "nsp.h"
```

If you want to make all of the signal processing functions available to your program, define the nsp_UsesAll macro.

```
#define nsp_UsesAll
#include "nsp.h"
```

You do not need to include error handling and memory allocation header files or any macros because nsp.h includes them by default.

Table 1-2 lists the names of all of the control macros defined in nsp.h. The functions are listed in the "Intel® Signal Processing Library Functions" section later in this chapter.

Table 1-2 Control Macros

Macro Name	Description
nsp_UsesVector	Declares the arithmetic functions.
nsp_UsesConvolution	Declares the convolution functions.
nsp_UsesTransform	Declares the discrete and fast Fourier transform functions.
nsp_UsesFir	Declares the finite impulse response filter functions.
nsp_UsesIir	Declares the infinite impulse response filter functions.
nsp_UsesMedian	Declares the median filter functions.
	continued 🐬

continued <

Table 1-2 Control Macros (continued)

Macro Name	Description
nsp_UsesLms	Declares the least mean squares adaptive filter functions.
nsp_UsesMisc	Declares the bit-reversal functions and twiddle factor functions.
nsp_UsesConversion	Declares vector data type and coordinate conversion functions.
nsp_UsesSampleGen	Declares the tone- and triangle-generating functions.
nsp_UsesWavelet	Declares the wavelet functions.
nsp_UsesWin	Declares the windowing functions.
nsp_UsesAll	All functions.

Compiler Macros

<u>Table 1-3</u> lists the macros which your compiler should define in accordance with the ANSI C standard. These macros are used for the error handling functions (see Chapter 2, "<u>Error Handling</u>" for details).

Table 1-3 Compiler Macros

Macro	Description
DATE	The date of compilation as a string literal in the form "mm dd yy".
FILE	A string literal representing the name of the file being compiled.
LINE	The current line number as a decimal constant.
STDC	The constant 1 under ANSI C conformance dialect (-Xc); for other dialects, 0 except for -Xk where this macro can be undefined.
TIME	The time of compilation as a string literal in the form "hh:mm:ss".

Data Type Definitions

The nsp.h header file contains the following definitions for complex data: single-precision real (SCplx), double-precision real (DCplx), short integer (WCplx) and integer (ICplx) data types.

NOTE. The Signal Processing Library supports signed short integers only. The unsigned integer data type is not supported. The ICplx data type is for returned single values only.

```
typedef struct _SCplx {
 float re;
 float im;
} SCplx;
typedef struct _DCplx {
 double re;
 double im;
} DCplx;
typedef struct _WCplx {
 short int re;
 short int im;
} WCplx;
typedef struct _ICplx {
 int re;
 int im;
} ICplx;
```

For all functions that return an SCplx, WCplx, or ICplx structure the Signal Processing Library contains its counterpart function which returns this structure through an additional pointer in the arguments list. This is done for compatibility with compilers which implement the returning of structures in different ways.

The name of the counterpart function is formed by appending the Out suffix to the name of the original function. For example, the function

where the function value is returned in *val* pointer to the SCplx structure.

Integer Scaling

Most integer functions in the Signal Processing Library perform their internal computations using a higher precision than the 16-bit integer data types used for input and output. This higher precision can be long int or float, depending on the implementation.

In addition to the regular set of arguments, most of the library integer functions use two variables, <code>ScaleMode</code> and <code>ScaleFactor</code>, which determine how the output vector is converted before function return.

A typical integer function for which the scaling of output is performed has the following format:

```
nspwdummy(..., int ScaleMode, int *ScaleFactor);
```

Scaling Arguments

ScaleMode

Indicates the scaling control options to be used in returning the output. There are two strategies to control scaling: output vector scaling control and integer overflow scaling control. These strategies are described below.

Output Vector Scaling Control

The output vector scaling control includes the following three modes:

```
NSP_NO_SCALE
```

No scaling is performed for the output vector. The output results can be erroneous if overflow or underflow occurs. With this mode, the overflow is handled by the overflow control option (see <u>page 1-15</u> for integer overflow control). The *ScaleFactor* is ignored and can be <u>NULL</u>. This mode provides the fastest performance.

```
NSP_FIXED_SCALE
```

Scaling is performed in accordance with the *ScaleFactor* values (see <u>page 1-15</u>). The output is always multiplied by 2^{-ScaleFactor} before function return. *ScaleFactor* is returned unchanged. The function will be implemented using a higher precision data type internally. The output then will be scaled according to the scale factor. If an overflow occurs during the translation, it is handled by the overflow control option (see <u>page 1-15</u>)

for integer overflow control).

NSP_AUTO_SCALE

The output vector is automatically scaled up or down to prevent from the overflow or underflow and to provide the best precision. The scaling is accomplished by multiplying the output vector by 2-ScaleFactor, and the argument ScaleFactor is returned. This is the most memory and time consuming, yet the safest mode.

Integer Overflow Control

The integer overflow control includes the following two modes:

NSP OVERFLOW

When overflow or undeflow occurs, the most significant bits of the output vectors are truncated. This is the default overflow mode.

NOTE. For some functions and some argument ranges, truncating the most significant bits means a **complete loss of precision**. Therefore, you should not usually rely on the values remaining after the truncation of the most significant bits.

NSP_SATURATE

When overflow or underflow occurs, the output for short int data is clipped to NSP_MAX_SHORT_INT (=32767) or $NSP_MIN_SHORT_INT$ (= -32768), respectively.

ScaleFactor The scale factor is defined as a pointer to an integer value. The scale mode dictates which scale factor must be used. With the NSP_NO_SCALE mode, the ScaleFactor argument has no meaning and will be ignored.

> With the NSP_FIXED_SCALE mode, ScaleFactor is an input argument. It points to the value to which the output vector should be scaled.

With the NSP_AUTO_SCALE mode, ScaleFactor is an output argument. It points to a variable in which the ScaleFactor is returned.

Upon function return, the actual output vector is defined as actual_output = output * 2^{ScaleFactor}.

Compatibility with the Recognition Primitives Library

If you are using Intel[®] Recognition Primitives Library (RPL), you can continue to use the RPL's scale mode literals. The RPL scale modes are mapped to the signal processing library scale modes as follows:

Application Notes

Unless otherwise specified, the input data of the integer functions is treated as having no scaling. The value of the data is in the range of NSP_MIN_SHORT_INT. The application should track the input data scaling by maintaining the scale factors separately and doing additional scaling to adjust these data. In this release of the Signal Processing Library, the scaling is performed for the output data only.

With the NSP_FIXED_SCALE mode, if *ScaleMode* is NULL, it is treated as a pointer to a value of zero. The main purpose of this condition is to simplify the coding.

NOTE. To obtain the best performance results with the NSP_NO_SCALE mode, the code might not include any higher precision representation for the internal data. In this case, the overflow condition might occur during the intermediate calculations. Inaccuracy might then propagate in the consecutive calculations thus generating erroneous results. You should examine your application to see if this scaling mode is appropriate.

Intel® Signal Processing Library Functions

Tables 1-4 through 1-22 describe the functions available in the Signal Processing Library. The table titles include the names of the macros (in parentheses) that define the functions listed in the table.

Table 1-4 Error Handler Functions (macro included by default)

	Function Name	Description
	Error	Performs basic error handling.
Error Handler Functions	ErrStr	Translates an error/status code into a textual description.
Tunctions	GetErrMode	Gets the error mode which describes how the error is processed.
	GetErrStatus	Gets the error code which describes the type of error being reported.
	GuiBoxReport	Reports errors to Windows* message box.
	NulDevReport	Reports absence of error messages.
	RedirectError	Assigns a new error handler to call when an error occurs.
	SetErrMode	Sets the error mode which describes how the error is processed.
	SetErrStatus	Sets the error code which describes the error that is being reported.
	StdErrReport	Returns error messages to stderr.

Table 1-5 Memory Allocation Functions (macro included by default)

	Function Name	Description
	Malloc	Allocates 32-byte aligned memory block for a given number of data items.
Memory Allocation	Free	Frees memory block, previously allocated by nsp?Malloc function.
Functions		

Table 1-6 Arithmetic, Logical, and Vector Manipulation Functions (nsp_UsesVector)

	Function Name	Description
	Add	Adds two complex values.
Arithmetic and Vector Manipulation	AutoCorr	Estimates a normal, biased or unbiased auto-correlation of an input vector and stores the result in a second vector.
unctions	bAbs1	Changes vector elements to their absolute values.
	bAbs2	Computes the absolute values of elements in a vector and stores the result in a second vector.
	bAdd1	Adds a value to each element of a vector.
	bAdd2	Adds the elements of two vectors.
	bAdd3	Adds the elements of two vectors and stores the result in a third vector.
	bAnd1	Computes the bitwise AND of a scalar and each element of a vector.
	bAnd2	Computes the bitwise AND of the corresponding elements of two vectors.
	bAnd3	Computes the bitwise AND of the elements of two vectors and stores the results in a third vector.
	bArctanl	Computes the arctangent of each element of a vector in-place.
	bArctan2	Computes the arctangent of each element of a vector and stores the results in a second vector.
	bConj1	Computes the complex conjugate of a vector.
	bConj2	Computes the complex conjugate of a vector and stores the result in a second vector.
	bConjExtend1	Computes the conjugate-symmetric extension of a vector in-place.
	bConjExtend2	Computes the conjugate-symmetric extension of a vector and stores the result in a second vector.
	bConjFlip2	Computes the conjugate of a vector and stores the result, in reverse order, in a second vector.
	bCopy	Initializes a vector with the contents of a second vector.

Table 1-6 Arithmetic, Logical, and Vector Manipulation Functions (nsp_UsesVector) (continued)

Function Name	Description
bExp1	Computes e to the power of each element of a vector in-place.
bExp2	Computes e to the power of each element of a vector and stores the resuls in a second vector.
bInvThresh1	Computes the inverse of the elements of a vector in-place.
bInvThresh2	Computes the inverse of the elements of a vector and stores the result in a second vector.
bLg1	Computes the decimal logarithm of each element of a vector in-place.
bLg2	Computes the decimal logarithm of each element of a vector and stores the result in a second vector.
bLn1	Computes the natural logarithm of each element of a vector in-place.
bLn2	Computes the natural logarithm of each element of a vector and stores the result in a second vector.
bMpy1	Multiplies each element of a vector by a value.
bMpy2	Multiplies the elements of two vectors and stores the result in the multiplicand vector.
bMpy3	Multiplies the elements of two vectors and stores the result in a third vector.
bNormalize	Subtracts a constant from vector elements and divides the result by another constant.
bNot	Computes the bitwise NOT of all vector elements.
b0r1	Computes the bitwise OR of a scalar and each element of a vector.
bOr2	Computes the bitwise OR of the corresponding elements of two vectors.
bOr3	Computes the bitwise OR of the elements of two vectors and stores the results in a third vector.
bSet	Initializes a vector to a specified value.
bShiftL	Shifts bits in all vector elements to the left.
bShiftR	Shifts bits in all vector elements to the right.
bSqr1	Computes the square of each element of a vector in-place.

Intel[®] Signal Processing Library Reference Manual

Table 1-6 Arithmetic, Logical, and Vector Manipulation Functions (nsp_UsesVector) (continued)

Function Name	Description
bSqr2	Computes the square of each element of a vector and stores the result in a second vector.
bSqrt1	Computes the square root of each element of a vector in-place.
bSqrt2	Computes the square root of each element of a vector and stores the result in a second vector.
bSub1	Subtracts a value from each element of a vector.
bSub2	Subtracts the elements of two vectors.
bSub3	Subtracts the elements of two vectors and stores the result in a third vector.
bThresh1	Performs the threshold operation on a vector in-place.
bThresh2	Performs the threshold operation on a vector and places the result in a second vector.
bXor1	Computes the bitwise XOR of a scalar and each element of a vector.
bXor2	Computes the bitwise XOR of the corresponding elements of two vectors.
bXor3	Computes the bitwise XOR of the elements of two vectors and stores the results in a third vector.
bZero	Initializes a vector to zero.
Conj	Conjugates a complex value.
CrossCorr	Estimates the cross-correlation of two vectors and stores the result in a third vector.
Div	Divides two complex values.
DotProd, DotProdExt	Computes a dot product of two vectors.
DownSample	Down-samples a signal, conceptually decreasing its sampling rate by an integer factor.
Max, MaxExt	Returns the maximum value of a vector.
Mean	Computes the mean (average) of a vector.

Table 1-6 Arithmetic, Logical, and Vector Manipulation Functions (nsp_UsesVector) (continued)

Function Name	Description
Min, MinExt	Returns the minimum value of a vector.
Мру	Multiplies two complex values.
Norm, NormExt	Computes the C, L ₁ , or L ₂ norm of a vector.
Sum	Computes the sum of vector elements.
SampInit	Initializes resampling parameters structure.
Samp	Performs resampling of the input signal using the multi-rate FIR filter.
SampFree	Frees memory allocated to resampling data
StdDev	Computes the variance (standard deviation) of a vector.
Sub	Subtracts two complex values.
UpSample	Up-samples a signal, conceptually increasing its sampling rate by an integer factor.

Table 1-7 Vector Data Conversion Functions (nsp_UsesConversion)

_	Function Name	Description
	b2RealToCplx	Returns a complex vector constructed from the real and imaginary parts of an input vector.
Vector Data Conversion Functions	bALawToLin	Converts 8-bit A-law encoded samples to linear samples.
anotiono	bCartToPolar	Converts the elements of a complex vector to a polar coordinate form.
	bCplxTo2Real	Returns the real and imaginary parts of a complex vector in two respective vectors.
	bFixToFloat	Converts the fixed-point data of a vector to floating-point and stores the result in a second vector.
	bFloatToFix	Converts the floating-point data of a vector to fixed-point and stores the result in a second vector.
	bFloatToInt	Converts the floating-point data of a vector to integer format and stores the result in a second vector.

Intel[®] Signal Processing Library Reference Manual

Table 1-7 Vector Data Conversion Functions (nsp_UsesConversion) (continued)

Function Name	Description
bFloatToS7Fix	Converts the floating-point data of a vector to fixed-point and stores the result in a second vector, assuming a fixed-point format of S.7.
bFloatToS15Fix	Converts the floating-point data of a vector outfoxed-point and stores the result in a second vector, assuming a fixed-point format of S.15.
bFloatToS1516Fix	Converts the floating-point data of a vector to fixed-point and stores the result in a second vector, assuming a fixed-point format of S15.16.
bFloatToS31Fix	Converts the floating-point data of a vector to fixed-point and stores the result in a second vector, assuming a fixed-point format of S.31.
bImag	Returns the imaginary part of a complex vector in a second vector.
bIntToFloat	Converts an integer vector to floating-point format and stores the result in a second vector.
bLinToALaw	Encodes the linear samples in a vector using the 8-bit A-law format and stores the result in a second vector.
bLinToMuLaw	Encodes the linear samples in a vector using the 8-bit μ -law format and stores the result in a second vector.
bMag	Computes the magnitudes of elements of a complex vector and stores the result in a second vector.
bMuLawToLin	Converts samples from the 8-bit μ -law encoded format to linear samples.
bPhase	Returns the phase angles of elements of a complex vector in a second vector.
bPolarToCart	Converts the polar form magnitude/phase pairs stored in individual vectors into a complex vector and stores the result in one vector.
bPowerSpectr	Returns the power spectrum of a complex vector in a second vector.

Overview]

Table 1-7 Vector Data Conversion Functions (nsp_UsesConversion) (continued)

Function Name	Description
bReal	Returns the real part of a complex vector in a second vector.
brCartToPolar	Converts the complex real/imaginary (cartesian coordinate X/Y) pairs of individual input vectors to polar coordinate form. The function stores the magnitude (radius) component of each element in one vector and the phase (angle) component of each element in another vector.
brMag	Computes the magnitudes of elements of the complex vector whose real and imaginary components are specified in individual vectors. Stores the result in a third vector.
brPhase	Computes the phase angles of elements of the complex input vector whose real and imaginary components are specified in real and imaginary vectors, respectively. The function stores the resulting phase angles in a third vector.
brPolarToCart	Converts the polar form magnitude/phase pairs stored in the individual vectors into a complex vector. The function stores the real component of the result in a third vector and the imaginary component in a fourth vector.
brPowerSpectr	Computes the power spectrum of a complex vector whose real and imaginary components are two vectors. Stores the results in a third vector.
bS7FixToFloat	Converts the fixed-point data of a vector to floating-point and stores the result in a second vector, assuming a fixed-point format of S.7.
bS15FixToFloat	Converts the fixed-point data of a vector to floating-point and stores the result in a second vector, assuming a fixed-point format of S.15.
bS1516FixToFloat	Converts the fixed-point data of a vector to floating-point and stores the result in a second vector, assuming a fixed-point format of S15.16.
bS31FixToFloat	Converts the fixed-point data of a vector to floating-point and stores the result in a second vector, assuming a fixed-point format of S.31.

Table 1-8 Sample-Generating Functions (nsp_UsesSampleGen)

Table 1-8	Sample-Generating	Functions (nsp_UsesSampleGen)
	Function Name	Description
Sample-	bRandGaus	Computes pseudo-random samples with a Gaussian distribution and stores them in a vector.
Generating Functions	bRandUni	Computes pseudo-random samples with a uniform distribution and stores them in a vector.
	bTone	Produces a user-specified number of consecutive samples of a sinusoid.
	bTrngl	Produces a user-specified number of consecutive samples of a triangle.
	RandGaus	Computes the next pseudo-random sample with a Gaussian distribution.
	RandGausInit	Initializes a state data structure required to generate pseudo-random samples with a Gaussian distribution.
	RandUni	Computes the next pseudo-random sample with a uniform distribution.
	RandUniInit	Initializes a state required to generate a structure of pseudo-random samples with a uniform distribution.
	Tone	Produces the next sample of a sinusoid.
	ToneInit	Initializes a sinusoid with a given frequency, phase, and magnitude.
	Trngl	Produces the next sample of a triangle.
	TrnglInit	Initializes a triangle with a given frequency, phase, and magnitude.

Table 1-9 Windowing Functions (nsp_UsesWin)

14510 1 0	Willdowing Fullotion	io (nop_occorrin)
	Function Name	Description
	WinBartlett	Multiplies a vector by a Bartlett windowing function in-place.
Windowing	WinBartlett2	Multiplies a vector by a Bartlett windowing function not-in-place.
Functions	WinBlackman	Multiplies a vector by a Blackman windowing function with a user-specified adjustable parameter in-place.
	WinBlackman2	Multiplies a vector by a Blackman windowing function with a user-specified adjustable parameter not-in-place.
	WinBlackmanStd	Multiplies a vector by a Blackman windowing function in-place.
	WinBlackmanStd2	Multiplies a vector by a Blackman windowing function not-in-place.
	WinBlackmanOpt	Multiplies a vector by a Blackman windowing function with a 30-dB roll-off in-place.
	WinBlackmanOpt2	Multiplies a vector by a Blackman windowing function with a 30-dB roll-off not-in-place.
	WinHamming	Multiplies a vector by a Hamming windowing function in-place.
	WinHamming2	Multiplies a vector by a Hamming windowing function not-in-place.
	WinHann	Multiplies a vector by a Hann windowing function in-place.
	WinHann2	Multiplies a vector by a Hann windowing function not-in-place.
	WinKaiser	Multiplies a vector by a Kaiser windowing function in-place.
	WinKaiser2	Multiplies a vector by a Kaiser windowing function not-in-place.

Table 1-10 Convolution Functions (nsp_UsesConvolution)

	Function Name	Description
	Conv	Performs finite, linear convolution of two sequences.
Convolution Functions	Conv2D	Performs finite, linear convolution of two two-dimensional signals.
	Filter2D	Filters a two-dimensional signal similar to Conv2D, but with the input and output arrays of the same size.

Table 1-11 Discrete Fourier Transform Function (nsp_UsesTransform)

	Function Name	Description
	Dft	Computes a discrete Fourier transform in-place.
DFT Function		

Table 1-12 DFT for a Given Frequency (Goertzel) Functions (nsp_UsesTransform)

Goertzel Functions	Function Name	Description
	bGoertz	Computes the DFT for a given frequency for a block of successive signal counts.
	Goertz	Computes the DFT for a given frequency for a single signal count.
	GoertzInit	Initializes the data used by Goertzel functions.
	GoertzReset	Resets the internal delay line.

Table 1-13 Fast Fourier Transform Functions (nsp_UsesTransform)

	Function Name	Description
FFT Functions	Ccs2Fft	Computes a forward or inverse fast Fourier transform of two conjugate-symmetric signals, in-place. The results are stored in RCCcs format.
	Ccs2FftNip	Computes a forward or inverse fast Fourier transform of two conjugate-symmetric signals, not-in-place. The results are stored in RCCcs format.
	CcsFft	Computes a forward or inverse fast Fourier transform of a conjugate-symmetric signal, in-place. The results are stored in RCCcs format.
	CcsFftl	Computes a forward or inverse low-level fast Fourier transform of a conjugate-symmetric signal, in-place. The results are stored in RCPerm or RCPack format.

 Table 1-13
 Fast Fourier Transform Functions (nsp_UsesTransform) (continued)

	<u> </u>
Function Name	Description
CcsFftlNip	Computes a forward or inverse low-level fast Fourier transform of a conjugate-symmetric signal, not-in-place. The results are stored in RCPerm or RCPack format.
CcsFftNip	Computes a forward or inverse fast Fourier transform of a conjugate-symmetric signal, not-in-place. The results are stored in RCCcs format.
Fft	Computes a complex fast Fourier transform in-place.
FftNip	Computes a complex fast Fourier transform not-in-place.
MpyRCPack2	Multiplies two vectors stored in RCPack format and stores the results in RCPack format.
MpyRCPack3	Multiplies two vectors stored in RCPack format, and stores the results in a third vector in RCPack format.
MpyRCPerm2	Multiplies two vectors stored in RCPerm format and stores the results in RCPerm format.
MpyRCPerm3	Multiplies two vectors stored in RCPerm format, and stores the results in a third vector in RCPerm format.
Real2Fft	Computes a forward or inverse fast Fourier transform of two real signals, in-place. The results are stored in RCCcs format.
RealFftNip	Computes a forward or inverse fast Fourier transform of two real signals, not-in-place. The results are stored in RCCcs format.
RealFft	Computes a forward or inverse fast Fourier transform of a real signal, in-place. The results are stored in RCCcs format.
RealFftl	Computes a forward or inverse low-level fast Fourier transform of a real signal, in-place. The results are stored in RCPerm or RCPack format.

Table 1-13 Fast Fourier Transform Functions (nsp_UsesTransform) (continued)

Function Na	Description	
RealFftlN	Computes a forward or inverse low-level fast Fourier transform of a real signal, not-in-place. results are stored in RCPerm or RCPack form	
RealFftNi	Computes a forward or inverse fast Fourier transform of a real signal, not-in-place. The res are stored in RCCcs format.	sults
rFft	Computes a complex fast Fourier transform in-place and places the real and imaginary par into separate arrays.	rts
rFftNip	Computes a complex fast Fourier transform not-in-place. On both input and output, the rea and imaginary parts are placed in separate arr	

Table 1-14 Low-Level Finite Impulse Response Filter Functions (nsp_UsesFir)

Low-Leve FIR Filter Functions	

Function Name	Description
bFirl	Filters a block of samples through a low-level, finite impulse response filter.
Firl	Filters a single sample through a low-level, finite impulse response filter.
FirlGetDlyl	Gets the delay line values for a low-level, finite impulse response filter.
FirlGetTaps	Gets the taps coefficients for a low-level, finite impulse response filter.
FirlInit	Initializes a low-level, single-rate finite impulse response filter.
FirlInitDlyl	Initializes a delay line for a low-level, finite impulse response filter.
FirlInitMr	Initializes a low-level, multi-rate finite impulse response filter.
FirlSetDlyl	Sets the delay line values for a low-level, finite impulse response filter.
FirlSetTaps	Sets the taps coefficients for a low-level, finite impulse response filter.

Table 1-15 Finite Impulse Response Filter Functions (nsp_UsesFir)

FIR Filter Functions

Function Name	Description
bFir	Filters a block of samples through a finite impulse response filter.
Fir	Filters a single sample through a finite impulse response filter.
FirFree	Frees dynamic memory associated with finite impulse response filters.
FirGetDlyl	Gets the delay line values for a finite impulse response filter.
FirGetTaps	Gets the taps coefficients for a finite impulse response filter.
FirInit	Initializes a single-rate finite impulse response filter.
FirInitMr	Initializes a multi-rate finite impulse response filter.
FirSetDlyl	Sets the delay line values for a finite impulse response filter.
FirSetTaps	Sets the taps coefficients for a finite impulse response filter.
FirLowpass	Computes the taps for a lowpass FIR filter.
FirHighpass	Computes the taps for a highpass FIR filter.
FirBandpass	Computes the taps for a bandpass FIR filter.
FirBandstop	Computes the taps for a bandstop FIR filter.

Table 1-16 Low-Level Least Mean Squares Adaptation Filter Functions (nsp_UsesLms)

	Function Name	Description
	bLms1	Filters samples through a low-level, multi-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
Low-Level LMS Filter Functions	bLmslNa	Filters samples through a low-level, multi-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm, but without adapting the filter for a secondary signal.
	Lmsl	Filters samples through a low-level, single-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslGetDlyl	Gets the delay line values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslGetLeak	Gets the leak values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslGetStep	Gets the step values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslGetTaps	Gets the taps coefficients for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslInit	Initializes a low-level, single-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslInitDlyl	Initializes a delay line for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslInitMr	Initializes a low-level, multi-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmslNa	Filters samples through a low-level, single-rate, adaptive FIR filter that uses the LMS algorithm, but without adapting the filter for a secondary signal.

Table 1-16 Low-Level Least Mean Squares Adaptation Filter Functions (nsp_UsesLms) (continued)

Function Name	Description
LmslSetDlyl	Sets the delay line values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
LmslSetLeak	Sets the leak values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
LmslSetStep	Sets the step values for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
LmslSetTaps	Sets the taps coefficients for a low-level, adaptive FIR filter that uses the least mean squares (LMS) algorithm.

Table 1-17 Least Mean Squares Adaptation Filter Functions (nsp_UsesLms)

	Function Name	Description
LMS Filter	bLms	Filters samples through a multi-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
Functions	bLmsDes	Filters a block of samples through a single-rate, or multi-rate adaptive FIR filter that uses the least mean squares (LMS) algorithm. The function uses a desired-output signal for adaptation instead of an error signal.
	Lms	Filters a single sample through a single-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.
	LmsDes	Filters a single sample through a single-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm. The function uses a desired-output signal for adaptation instead of an error signal.

Table 1-17 Least Mean Squares Adaptation Filter Functions (nsp_UsesLms) (continued)

(nsp_usestins) (continued)			
Function Name	Description		
LmsFree	Frees dynamic memory associated with an adaptive FIR filter that uses the LMS algorithm.		
LmsGetDlyl	Gets the delay line values for an adaptive FIR filter that uses the LMS algorithm.		
LmsGetErrVal	Gets the error signal for an adaptive FIR filter that uses the least mean squares (LMS) algorithm. The error signal must be computed from the desired signal by the Signal Processing Library.		
LmsGetLeak	Gets the leak values for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsGetStep	Gets the step values for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsGetTaps	Gets the taps coefficients for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsInit	Initializes a single-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsInitMr	Initializes a multi-rate, adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsSetDlyl	Sets the delay line values for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsSetErrVal	Sets the error signal for an adaptive FIR filter that uses the least mean squares (LMS) algorithm. The error signal must be computed from the desired signal by the Signal Processing Library.		
LmsSetLeak	Sets the leak values for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmsSetStep	Sets the step values for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		
LmslSetTaps	Sets the taps coefficients for an adaptive FIR filter that uses the least mean squares (LMS) algorithm.		

Table 1-18 Low-Level Infinite Impulse Response Filter Functions (nsp_Useslir)

	Function Name	Description
	bIirl	Filters a block of samples through a low-level, infinite impulse response filter.
Low-Level IIR Filter Functions	Iirl	Filters a single sample through a low-level, infinite impulse response filter.
	IirlInit	Initializes a low-level, infinite impulse response filter of a specified order.
	IirlInitGain	Initializes an integer flavor of a low-level IIR filter for an input signal of a limited bit range.
	IirlInitBq	Initializes a low-level, infinite impulse response (IIR) filter to reference a cascade of biquads (second-order IIR sections).
	IirlInitDlyl	Initializes the delay line for a low-level, infinite impulse response (IIR) filter.

Table 1-19 Infinite Impulse Response Filter Functions (nsp_Useslir)

	Function Name	Description
	bIir	Filters a block of samples through an infinite impulse response filter.
IIR Filter Functions	Iir	Filters a single sample through an infinite impulse response filter.
	IirFree	Frees dynamically allocated memory associated with an infinite impulse response filter.
	IirInit	Initializes an infinite impulse response filter of a specified order.
	IirInitBq	Initializes an infinite impulse response (IIR) filter to reference a cascade of biquads (second-order IIR sections).

Table 1-20 Median Filter Functions (nsp_UsesMedian)

	Function Name	Description
	bMedianFilter1	Computes median values for each input vector element in-place.
Median Filter Functions	bMedianFilter2	Computes median values for each input vector element and writes the result to the output vector.

Table 1-21 Library Information Function (nsp_UsesLibVersion)

	Function Name	Description
Library	GetLibVersion	Returns information about the Signal Processing Library version.
Version Function		

Table 1-22 Memory Reclaim Functions (nsp_UsesTransform)

Memory Reclaim Functions	Function Name	Description
	FreeBitRevTbls	Frees dynamic memory for tables of bit-reversed indices.
	FreeTwdTbls	Frees memory associated with all twiddle tables of a particular type.

Table 1-23 Wavelet Functions (nsp_UsesWavelet)

	Function Name	Description
	WtDecompose	Decomposes signals into wavelet series.
Wavelet Functions	WtFree	Frees the memory used by the wavelet functions for internal purposes.
	WtGetState	Returns wavelet parameters of the NSPWtState structure.
	WtInit, WtInitLen, WtInitUserFilter	Initialize the NSPWtState structure.
	WtReconstruct	Reconstructs signals from wavelet decomposition.
	WtSetState	Sets wavelet parameters of the NSPWtState structure.

Table 1-24 Discrete Cosine Transform Function (nsp_UsesTransform)

Function Nan	ne Description
Dct	Performs the discrete cosine transform (DCT).

Error Handling

This chapter describes the error handling facility supplied with the Intel[®] Signal Processing Library. The library functions report a variety of errors including bad arguments (NULL pointers and out-of-range parameters) and out of memory conditions. When a function detects an error, instead of returning a status code, the function signals an error by calling nspSetErrStatus(). This allows the error handling mechanism to be handled separately from the normal flow of the signal processing code. The signal processing code is thus cleaner and more compact as shown in this example.

```
outputSample = nspdFir(&firSt, inputSample);
if(nspGetErrStatus()<0)
// do error checking</pre>
```

The error handling system is hidden within the function nspdFir(). Thus, this statement is uncluttered by error handling code and results in a statement which closely resembles a mathematical formula.

The errors that a function may signal are implementation-dependent. Your application should assume that every library function call may result in some error condition. The Signal Processing Library performs extensive error checks (for example, NULL pointers, out-of-range parameters, corrupted states) for every library function.

Error macros are provided to simplify the coding for error checking and reporting. You can modify the way your application handles errors by calling nspRedirectError() with a pointer to your own error handling function. For more information, see "Adding Your Own Error Handler"

later in this chapter. For even more flexibility, you can replace the whole error handling facility with your own code. The source code of the default error handling facility is provided.

The Signal Processing Library does not process numerical exceptions (for example, overflow, underflow, and division by zero). The underlying floating point library or processor has the responsibility for catching and reporting these exceptions. A floating-point library is needed if a processor that handles floating-point is not present. You can attach an exception handler using an underlying floating-point library for your application, if your system supports such a library.

Error Functions

The following sections describe the error-handling functions in the Signal Processing Library.

Error

Performs basic error handling.

Discussion

The nspError() function should be called whenever any of the library's functions encounters an error. The actual error reporting will be handled differently, depending on whether the program is running in Windows mode or in console mode. Within each invocation mode, you can set the error mode flag to alter the behavior of the nspError() function. See page 2-4, "SetErrMode," (for nspSetErrMode()) for more information on the defined error modes.

To simplify the coding for error checking and reporting, the error handling system supplied by the Signal Processing Library supports a set of error macros. See "Error Macros" for a detailed description of the error handling macros.

The nspError() function calls the default error reporting function. You can change the default error reporting function by calling nspRedirectError(). For more information, see page 2-6, "RedirectError," (for nspRedirectError()).

GetErrStatus, SetErrStatus

Gets and sets the error codes which describe the type of error being reported.

```
typedef int NSPStatus;
NSPStatus nspGetErrStatus();
void nspSetErrStatus(NSPStatus status);
```

status

Code that indicates the type of error (see <u>Table 2-1</u>, <u>"nspError() Status Codes"</u>).

Discussion

The nspGetErrStatus() and nspSetErrStatus() functions get and set the error status codes which describe the type of error being reported. See "Status Codes" for descriptions of each of the error status codes.

GetErrMode SetErrMode

Gets and sets the error modes which describe how an error is processed.

```
#define NSP_ErrModeLeaf 0
#define NSP_ErrModeParent 1
#define NSP_ErrModeSilent 2
int nspGetErrMode();
void nspSetErrMode(int errMode);
```

errMode

Indicates how errors will be processed. The possible values for *errMode* are NSP_ErrModeLeaf, NSP_ErrModeParent, or NSP_ErrModeSilent.

Discussion

NOTE. This section describes how the default error handler handles errors for applications which run in console mode. If your application has a custom error handler, errors will be processed differently than described below.

The nspSetErrMode() function sets the error modes which describe how errors are processed. The defined error modes are NSP_ErrModeLeaf, NSP_ErrModeParent, and NSP_ErrModeSilent.

If you specify NSP_ErrModeLeaf, errors are processed in the "leaves" of the function call tree. The nspError() function (in console mode) prints an error message describing *status*, *func*, and *context*. It then terminates the program.

If you specify NSP_ErrModeParent, errors are processed in the "parents" of the function call tree. When nspError() is called as the result of detecting an error, an error message will print but the program will not

terminate. Each time a function calls another function, it must check to see if an error has occurred. When an error occurs, the function should call <code>nspError()</code> specifying <code>NSP_StsBackTrace</code>, and then return. The macro <code>NSP_ERRCHK()</code> may be used to perform both the error check and back trace call. This passes the error "up" the function call tree until eventually some parent function (possibly <code>main())</code> detects the error and terminates the program.

NSP_ErrModeSilent is similar to NSP_ErrModeParent, except that error messages are not printed.

NSP_ErrModeLeaf is the default, and is the simplest method of processing errors. NSP_ErrModeParent requires more programming effort, but provides more detailed information about where and why an error occurred. All of the functions in the library support both options (that is, they use NSP_ERRCHK() after function calls). If an application uses the NSP_ErrModeParent option, it is essential that it check for errors after all library functions that it calls.

The status code of the last detected error is stored into the global variable NspLastStatus and can be returned by calling nspGetErrStatus(). The value of this variable may be used by the application during the back trace process to determine what type of error initiated the back trace.

ErrorStr

Translates an error or status code into a textual description.

const char* nspErrorStr(NSPStatus status);

status

Code that indicates the type of error (see <u>Table 2-1</u>, <u>"nspError() Status Codes"</u>).

Discussion

The function <code>nspErrorStr()</code> returns a short string describing <code>status</code>. Use this function to produce error messages for users. The returned pointer is a pointer to an internal static buffer that may be over-written on the next call to <code>nspErrorStr()</code>.

RedirectError

Assigns a new error handler to call when an error occurs.

NSPErrorCallBack nspRedirectError(NSPErrorCallBack func);

func

Pointer to the function that will be called when an error occurs.

Discussion

The nspRedirectError() function assigns a new function to be called when an error occurs in the SP Library. If *func* is NULL, nspRedirectError() installs the Signal Processing Library's default error handler.

The return value of nspRedirectError() is a pointer to the previously assigned error handling function.

For the definition of the function typedef NSPErrorCallBack, see the include file nsperror.h. See "Adding Your Own Error Handler" for more information on the nspRedirectError() function.

Error Macros

The error macros associated with the nspError() function are described below.

```
#define NSP_ERRCHK(func,context)\
 ( (nspGetErrStatus()>=0) ? NSP_StsOk \
 : NSP_ERROR(NSP_StsBackTrace,(func),(context)) )
#define NSP_ASSERT(expr,func,context)\
 ( (expr) ? NSP_StsOk\
 : NSP_ERROR(NSP_StsInternal,(func),(context)) )
#define NSP_RSTERR()
 (nspSetErrStatus(NSP_StsOk))
 Provides additional information about the context in
 context
 which the error occurred. If the value of context is
 NULL or empty, this string will not appear in the error
 message.
 An expression that checks for an error condition and
 expr
 returns FALSE if an error occurred.
 Name of the function where the error occurred.
 func
 Code that indicates the type of error (see <u>Table 2-1</u>,
 status
 "nspError() Status Codes."
```

Discussion

The NSP_ASSERT() macro checks for the error condition *expr* and sets the error status NSP_StsInternal if the error occurred.

The NSP_ERRCHK() macro checks to see if an error has occurred by checking the error status. If an error has occurred, NSP_ERRCHK() creates an error back trace message and returns a non-zero value. This macro should normally be used after any call to a function that might have signaled an error.

The NSP_ERROR() macro simply calls the nspError() function by default. This macro is used by other error macros. By changing NSP_ERROR() you can modify the error reporting behavior without changing a single line of source code.

The NSP_RSTERR() macro resets the error status to NSP_StsOk, thus clearing any error condition. This macro should be used by an application when it decides to ignore an error condition.

Status Codes

The status codes used by the Signal Processing Library are described in Table 2-1. Status codes are integers, not an enumerated type. This allows an application to extend the set of status codes beyond those used by the library itself. Negative codes indicate errors, while non-negative codes indicate success.

nspError() Status Codes Table 2-1

Status Code	Value	Description
NSP_StsOk	0	No error. The nspError() function will do nothing if called with this status code.
NSP_StsBackTrace	-1	Implements a backtrace of the function calls that lead to an error. If NSP_ERRCHK() detects that a function call resulted in an error, it calls NSP_ERROR() with this status code to provide further context information for the user.
NSP_StsError	-2	An error of unknown origin, or of an origin not correctly described by the other error codes.
NSP_StsInternal	-3	An internal "consistency" error, often the result of a corrupted state structure. These errors are typically the result of a failed assertion.
NSP_StsNoMem	-4	A function attempted to allocate memory using malloc() or a related function and was unsuccessful. The message context indicates the intended use of the memory.
NSP_StsBadArg	-5	One of the arguments passed to the function is invalid. The message <i>context</i> indicates which argument and why.

Table 2-1 nspError() Status Codes (continued)

Status Code	Value	Description
NSP_StsBadFunc	-6	The function is not supported by the implementation, or the particular operation implied by the given arguments is not supported.
NSP_StsNoConv	-7	An iterative convergence algorithm failed to converge within a reasonable number of iterations.

Application Notes: The global variable NspLastStatus records the status of the last error reported. Its value is initially NSP_StsOk. The value of NspLastStatus is not explicitly set by the library function detecting an error. Instead, it is set by nspSetErrStatus().

If the application decides to ignore an error, it should reset NspLastStatus back to NSP_StsOk (see NSP_RSTERR() under <u>"Error Macros"</u>). An application-supplied error handling function must update NspLastStatus correctly; otherwise the Signal Processing Library might fail. This is because the macro NSP_ERRCHK(), which is used internally to the library, refers to the value of this variable.

Error Handling Example

The following example describes the default error handling for a console application. In the example program, test.c, assume that the function libFuncB() represents a library function such as nsp?Fft(), and the function libFuncD() represents a function that is called internally to the library such as nsp?GetFftTwdTbl(). In this scenario, main() and appFuncA() represent application code.

The value of the error mode is set to NSP_ErrModeParent. The NSP_ErrModeParent option produces a more detailed account of the error conditions.

Example 2-1 Error Functions

```
/* application main function */
main() {
 nspSetErrMode(NSP_ErrModeParent);
 appFuncA(5, 45, 1.0);
 if (NSP_ERRCHK("main","compute something"))
 exit(1);
 return 0;
}
/* application subroutine */
void appFuncA(int order1, int order2, double a) {
 libFuncB(a, order1);
 if (NSP_ERRCHK("appFuncA","compute using order1")) return;
 libFuncB(a, order2);
 if (NSP_ERRCHK("appFuncA","compute using order2")) return;
 /* do some more work */
}
```

Example 2-1 Error Functions (continued)

```
/* library function (e.g., nsp?Fft()) */
void libFuncB(double a, int order) {
 double *vec;
 if (order > 31) {
 NSP_ERROR(NSP_StsBadArg, "libFuncB",
 "order must be less than or equal to 31");
 return;
 if ((vec = libFuncD(a, order)) == NULL) {
 NSP_ERRCHK("libFuncB", "compute using a");
 return;
 /* code to do some real work goes here */
 free(vec);
}
/* library function called internally (e.g.,nsp?GetFftTwdTbl()) */
double *libFuncD(double a, int order) {
 double *vec;
 if ((vec=(double*)malloc(order*sizeof(double))) == NULL) {
 NSP_ERROR(NSP_StsNoMem, "libFuncD",
 "allocating a vector of doubles");
 return NULL;
 }
 /* do something with vec */
 return vec;
```

When the program is run, it produces the output illustrated in Example 2-2.

Example 2-2 Output for the Error Function Program (NSP_ErrModeParent)

```
Intel Signal Processing Library Error: Invalid argument in function
libFuncB: order must be less than or equal to 31
 called from function appFuncA: compute using order2
 called from function main: compute something
```

If the program had run with the NSP_ErrModeLeaf option instead of NSP_ErrModeParent, only the first line of the above output would have been produced before the program terminated.

If the program in Example 2-1 had run out of heap memory while using the NSP_ErrModeParent option, then the output illustrated in Example 2-3 would be produced.

Example 2-3 Output for the Error Function Program (NSP_ErrModeParent)

```
Intel Signal Processing Library Error: Out of memory in function
libFuncD:
allocating a vector of doubles
 called from function libFuncB: compute using a
 called from function appFuncA: compute using order1
 called from function main[]: compute something
```

Again, if the program had been run with the NSP_ErrModeLeaf option instead of NSP_ErrModeParent, only the first line would have been produced.

Adding Your Own Error Handler

The Signal Processing Library allows you to define your own error handler. User-defined error handlers are useful if you want your application to send error messages to a destination other than the standard error output stream. For example, you can choose to send error messages to a dialog box if your application is running under a Windows system or you can choose to send error messages to a special log file.

There are two methods of adding your own error handler. In the first method, you can replace the nspError() function or the complete error handling library with your own code. Note that this method can only be used at link time.

In the second method, you can use the nspRedirectError() function to replace the error handler at run time. The steps below describe how to create your own error handler and how to use the nspRedirectError() function to redirect error reporting.

- 1. Define a function with the function prototype, NSPErrorCallBack, as defined by the Signal Procesing Library.
- 2. Your application should then call the nspRedirectError() function to redirect error reporting for your own function. All subsequent calls to nspError() will call your own error handler.
- 3. To redirect the error handling back to the default handler, simply call nspRedirectError() with a NULL pointer.

Example 2-4 illustrates a user-defined error handler function, *ownError()*, which simply prints an error message constructed from its arguments and exits.

Example 2-4 A Simple Error Handler

```
NSPStatus ownError(NSPStatus status, const char *func,
  const char *context, const char *file, int line)
{
  fprintf(stderr, "SP Library error: %s, ", nspErrorStr(status));
  fprintf(stderr, "function %s, ", func ? func : "<unknown>");
  if (line > 0) fprintf(stderr, "line %d, ", line);
  if (file != NULL) fprintf(stderr, "file %s, ", file);
  if (context) fprintf(stderr, "context %s\n", context);
  NspSetErrStatus(status);
  exit(1);
}

main ()
{
 extern NSPErrorCallBack ownError;

 /* Redirect errors to your own error handler */
 nspRedirectError(ownError);

 /* Redirect errors back to the default error handler */
 nspRedirectError(NULL);
}
```

Arithmetic and Vector Manipulation Functions

The functions described in this chapter perform memory allocation operations, complex-valued arithmetic, vector initialization, vector arithmetic, and the following vector manipulation functions: measure, conjugation, resampling, and correlation.

Memory Allocation Functions

This section describes the Signal Processing Library functions that allocate aligned memory blocks for data of required type or free the previously allocated memory.

The size of allocated memory is specified by the number of items allocated, *length*.

Malloc

Allocates a 32-byte aligned memory block for data of different types.

```
void* nspMalloc (int length);
float* nspsMalloc(int length);
 /* real values; single precision */
double* nspdMalloc(int length);
 /* real values; double precision */
SCplx* nspcMalloc(int length);
 /* complex values; single precision */
```

```
DCplx* nspzMalloc(int length);
 /* complex values; double precision */
short* nspwMalloc(int length);
 /* real values; short integer */
WCplx* nspvMalloc(int length);
 /* complex values; short integer */
int* nspiMalloc(int length);
 /* real values; integer */
ICplx* nspjMalloc(int length);
 /* complex values; integer */
length
 Number of data items to allocate.
```

Discussion

The nsp?Malloc() functions allocate memory block aligned to a 32-byte boundary for a required number of data items. The "?" placeholder in the function name indicates the type of data items for which the memory allocation is performed. It can be either s, c, d, z, w, v, or i (integer real), and j (integer complex values).

The functions return a pointer to an aligned memory block. If no memory is available in the system, then the NULL pointer is returned.

To free this memory, use nspFree().

Free

Frees a memory block previously allocated by one of the nsp?Malloc functions

Discussion

The nspFree() function deallocates the aligned memory block that was previously allocated by one of the nsp?Malloc() functions.

Arithmetic Functions

This section describes the Signal Processing Library functions that perform complex-valued arithmetic.

Set

Initializes a complex value to a specified value.

Discussion

The function nsp?Set() initializes a complex value with (re, im).

Add

Adds two complex values.

```
SCplx nspcAdd(const SCplx a, const SCplx b);
 /* complex values; single precision */
DCplx nspzAdd(const DCplx a, const DCplx b);
 /* complex values; double precision */
```

The nsp?Add() function adds two complex values (a + b).

Conj

Conjugates a complex value.

```
SCplx nspcConj(const SCplx a);
 /* complex values; single precision */
DCplx nspzConj(const DCplx a);
 /* complex values; double precision */
WCplx nspvConj(const WCplx a);
 /* complex values; short integer */
```

Discussion

The nsp?Conj() function conjugates a complex value (a^*).

Div

Divides two complex values.

```
SCplx nspcDiv(const SCplx a, const SCplx b);
 /* complex values; single precision */
```

The nsp?Div() function divides two complex values (a/b).

Мру

Multiplies two complex values.

Discussion

The nsp?Mpy() function multiplies two complex values (a * b).

Sub

Subtracts two complex values.

Discussion

The nsp?Sub() function subtracts two complex values (a - b).

Vector Initialization Functions

The functions described in this section initialize the values of the elements of a vector. A vector's elements can be initialized to zero or to another specified value. They can also be initialized to the value of a second vector.

bCopy

Initializes a vector with the contents of a second vector.

```
void nspsbCopy(const float *src, float *dst, int n);
 /* real values; single precision */
```

```
void nspcbCopy(const SCplx *src, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbCopy(const double *src, double *dst, int n);
 /* real values; double precision */
void nspzbCopy(const DCplx *src, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbCopy(const short *src, short *dst, int n);
 /* real values; short integer */
void nspvbCopy(const WCplx *src, WCplx *dst, int n);
 /* complex values; short integer */
 Pointer to the vector to be initialized.
 dst
 The number of elements to copy.
 n
 Pointer to the source vector used to initialize dst[n].
 src
```

The function nsp?bCopy() copies the first n elements from a source vector src[n] into a destination vector dst[n].

bSet

Initializes a vector to a specified value.

```
void nspsbSet(float val, float *dst, int n);
 /* real values; single precision */
void nspcbSet(float re, float im, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbSet(double val, double *dst, int n);
 /* real values; double precision */
void nspzbSet(double re, double im, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbSet(short val, short *dst, int n);
 /* real values; short integer */
void nspvbSet(short re, short im, WCplx *dst, int n);
 /* complex values; short integer */
```

dst	Pointer to the vector to be initialized.
n	The number of elements to initialize.
re, im	The complex value $(re + jim)$ used to initialize the vector $dst[n]$.
val	The real value used to initialize the vector dst[n].

The function nsp?bSet() initializes the first n elements of the vector dst[n] to contain the same value: either val (if dst[n] is a real vector) or re + jim(if dst[n]) is a complex vector).

bZero

Initializes a vector to zero.

```
void nspsbZero(float *dst, int n);
 /* real values; single precision */
void nspcbZero(SCplx *dst, int n);
 /* complex values; single precision */
void nspdbZero(double *dst, int n);
 /* real values; double precision */
void nspzbZero(DCplx *dst, int n);
 /* complex values; double precision */
void nspwbZero(short *dst, int n);
 /* real values; short integer */
void nspvbZero(WCplx *dst, int n);
 /* complex values; short integer */
 Pointer to the vector to be initialized to zero.
 dst
 The number of elements to initialize.
 n
```

The nsp?bZero() function initializes the first n elements of the vector dst[n] to 0.

Vector Arithmetic Functions

This section describes the Signal Processing Library functions which perform vector arithmetic operations between the vectors. The arithmetic functions include basic, element-wise arithmetic operations between vectors as well as more complex calculations such as limiting vector elements by a specified threshold or computing absolute values, square and square root, natural logarithm and exponential of vector elements.

The library provides two versions of each function. One version performs the operation "in-place," while the other stores the results of the operation in a third vector.

bAdd1

Adds a value to each element of a vector.

```
void nspsbAdd1(const float val, float *dst, int n);
 /* real values; single precision */
void nspcbAdd1(const SCplx val, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbAdd1(const double val, double *dst, int n);
 /* real values; double precision */
void nspzbAdd1(const DCplx val, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbAdd1(const short val, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbAdd1(const WCplx val, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
```

val	The value used to increment each element of the vector
	<pre>dst[n].</pre>
dst	Pointer to the vector <code>dst[n]</code> .
n	The number of values in the vector dst .
ScaleMode,	Refer to "Scaling Arguments" in Chapter 1.
ScaleFactor	

The nsp?bAdd1() function adds a value val to each element of a destination vector dst[n] in-place.

bAdd2

Adds the elements of two vectors.

```
void nspsbAdd2(const float *src, float *dst, int n);
 /* real values; single precision */
void nspcbAdd2(const SCplx *src, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbAdd2(const double *src, double *dst, int n);
 /* real values; double precision */
void nspzbAdd2(const DCplx *src, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbAdd2(const short *src, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbAdd2(const WCplx *src, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector dst[n]. The vector dst[n] stores
 dst
 the result of the addition src[n] + dst[n].
 The number of values in the vectors.
```

Pointer to the vector to be added to dst[n]. src Refer to "Scaling Arguments" in Chapter 1. ScaleMode, ScaleFactor

Discussion

The nsp?bAdd2() function adds the elements of a source vector src[n] to the elements of a destination vector dst[n], and stores the result in dst[n]. The vectors src[n] and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bAdd3

Adds the elements of two vectors and stores the result in a third vector.

```
void nspsbAdd3(const float *srcA, const float *srcB, float *dst,
 int n); /* real values; single precision */
void nspcbAdd3(const SCplx *srcA, const SCplx *srcB, SCplx *dst,
 int n); /* complex values; single precision */
void nspdbAdd3(const double *srcA, const double *srcB, double *dst,
 int n); /* real values; double precision */
void nspzbAdd3(const DCplx *srcA, const DCplx *srcB, DCplx *dst,
 int n); /* complex values; double precision */
void nspwbAdd3(const short *srcA, const short *srcB, short *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbAdd3(const WCplx *srcA, const WCplx *srcB, WCplx *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector dst[n]. This vector stores the
 dst
 result of the addition srcA[n] + srcB[n].
 The number of values in the vectors.
```

```
srcA, srcB Pointers to the vectors whose elements are to be added together.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor
```

The nsp?bAdd3() function adds the elements of a source vector srcA[n] to the elements of vector srcB[n], and stores the result in dst[n]. The vectors srcA[n], srcB[n], and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bMpy1

Multiplies each element of a vector by a value.

```
void nspsbMpy1(const float val, float *dst, int n);
 /* real values; single precision */
void nspcbMpy1(const SCplx val, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbMpy1(const double val, double *dst, int n);
 /* real values; double precision */
void nspzbMpy1(const DCplx val, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbMpy1(const short val, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbMpy1(const WCplx val, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 The value used to multiply each element of the vector
 va1
 dst[n].
 Pointer to the vector dst[n].
 dst
```

n The number of values in the vector dst.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

The function nsp?bMpy1() multiplies each element of the destination vector dst[n] by the value val in-place.

bMpy2

Multiplies the elements of two vectors.

```
void nspsbMpy2(const float *src, float *dst, int n);
 /* real values; single precision */
void nspcbMpy2(const SCplx *src, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbMpy2(const double *src, double *dst, int n);
 /* real values; double precision */
void nspzbMpy2(const DCplx *src, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbMpy2(const short *src, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbMpy2(const WCplx *src, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector dst[n]. This vector stores the
 dst
 result of the multiplication (src[n] * dst[n]).
 The number of values in the vectors.
 n
 Pointer to the vector to be multiplied with dst[n].
 src
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

The function nsp?bMpy2() multiplies the elements of the vector src[n] by the elements of the vector dst[n], and stores the result in dst[n]. The vectors src[n] and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bMpy3

Multiplies two vectors and stores the result in a third vector.

```
void nspsbMpy3(const float *srcA, const float *srcB, float *dst,
 int n); /* real values; single precision */
void nspcbMpy3(const SCplx *srcA, const SCplx *srcB, SCplx *dst,
 int n); /* complex values; single precision */
void nspdbMpy3(const double *srcA, const double *srcB, double *dst,
 /* real values; double precision */
 int n);
void nspzbMpy3(const DCplx *srcA, const DCplx *srcB, DCplx *dst,
 int n); /* complex values; double precision */
void nspwbMpy3(const short *srcA, const short *srcB, short *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbMpy3(const WCplx *srcA, const WCplx *srcB, WCplx *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector dst[n]. This vector stores the
 dst
 result of the multiplication (srcA[n] * srcB[n]).
 The number of values in the vectors.
 Pointers to the vectors whose elements are to be
 srcA, srcB
 multiplied together.
 ScaleMode,
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleFactor
```

The nsp?bMpy3() function multiplies the elements of a vector srcA[n] to the elements of a vector srcB[n], and stores the result in dst[n]. The vectors srcA[n], srcB[n], and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bSub1

Subtracts a value from each element of a vector.

```
void nspsbSub1(const float val, float *dst, int n);
 /* real values; single precision */
void nspcbSub1(const SCplx val, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbSub1(const double val, double *dst, int n);
 /* real values; double precision */
void nspzbSub1(const DCplx val, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbSub1(const short val, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbSub1(const WCplx val, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 The value used to decrement each element of the vector
 val
 dst[n].
 Pointer to the vector dst[n].
 dst
 The number of values in the vector dst.
 n
 ScaleMode.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleFactor
```

The nsp?bSub1() function subtracts a value val from each element of a destination vector dst[n] in-place.

bSub2

Subtracts the elements of two vectors.

```
void nspsbSub2(const float *val, float *dst, int n);
 /* real values; single precision */
void nspcbSub2(const SCplx *val, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbSub2(const double *val, double *dst, int n);
 /* real values; double precision */
void nspzbSub2(const DCplx *val, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbSub2(const short *val, short *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbSub2(const WCplx *val, WCplx *dst, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector to be subtracted from dst[n].
 val
 dst
 Pointer to the vector dst[n]. The vector dst[n] stores
 the result of the subtraction dst[n] - val[n].
 The number of values in the vectors.
 n
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Discussion

The nsp?bSub2() function subtracts the elements of a vector val[n] from the elements of a destination vector dst[n], and stores the result in dst[n]. The vectors val[n] and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bSub3

Subtracts the elements of two vectors and stores the results in a third vector.

```
void nspsbSub3(const float *src, const float *val, float *dst,
 /* real values; single precision */
 int n);
void nspcbSub3(const SCplx *src, const SCplx *val, SCplx *dst,
 /* complex values; single precision */
void nspdbSub3(const double *src, const double *val, double *dst,
 int n);  /* real values; double precision */
void nspzbSub3(const DCplx *src, const DCplx *val, DCplx *dst,
 /* complex values; double precision */
void nspwbSub3(const short *src, const short *val, short *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
void nspvbSub3(const WCplx *src, const WCplx *val, WCplx *dst,
 int n, int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the vector whose elements are to be decreased
 src
 by the elements of val[n].
 Pointer to the vector whose elements are subtracted from
 val
 src[n].
 dst
 Pointer to the vector dst[n]. This vector stores the
 result of the subtraction src[n] - val[n].
 The number of values in the vectors.
 n
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

The nsp?bSub3() function subtracts the elements of a vector val[n] from the elements of a source vector src[n], and stores the result in dst[n]. The vectors src[n], val[n], and dst[n] must be of equal length. If they are not, the function will return unpredictable results.

bNormalize

Subtracts a constant from vector elements and divides the result by another constant.

```
void nspsbNormalize(const float *src, float *dst, int n, float
 offset, float factor); /* real values; single precision */
void nspcbNormalize(const SCplxt *src, SCplx *dst, int n, SCplx
 offset, float factor); /* complex values; single precision */
void nspdbNormalize(const double *src, double *dst, int n, double
 offset, float factor); /* real values; double precision */
void nspzbNormalize(const DCplx *src, DCplx *dst, int n, DCplx
 offset, float factor); /* complex values; double precision */
void nspwbNormalize(const short *src, short *dst, int n, short
 offset, float factor); /* real values; short */
void nspvbNormalize(const WCplxt *src, WCplx *dst, int n,
 WCplx offset, float factor); /* complex values; short */
 Pointer to the input vector a[n].
 src
 Pointer to the output vector b[n].
 dst
 The number of elements in each of these vectors.
 The constant subtracted from input vector elements.
 offset
 The constant by which the vector elements are divided.
 factor
```

The nsp?bNormalize() function subtracts the *offset* constant from the elements of the input vector *a* and divides the result by *factor*.

The function returns a vector b[n] with the elements b[k] = (a[k] - offset)/factor.

DotProd

Computes the dot product of two vectors.

```
float nspsDotProd(const float *vec1, const float *vec2, int n);
 /* real values; single precision */
double nspdDotProd(const double *vec1, const double *vec2, int n);
 /* real values; double precision */
SCplx nspcDotProd(const SCplx *vec1, const Scplx *vec2, int n);
 /* complex values; single precision */
DCplx nspzDotProd(const DCplx *vec1, const Dcplx *vec2, int n);
 /* complex values; double precision */
SCplx nspscDotProd(const float *vec1, const Scplx *vec2, int n);
 /* real and complex values; single precision */
SCplx nspcsDotProd(const SCplx *vec1, const float *vec2, int n);
 /* complex and real values; single precision */
DCplx nspdzDotProd(const double *vec1, const Dcplx *vec2, int n);
 /* real and complex values; double precision */
DCplx nspzdDotProd(const DCplx *vec1, const double *vec2, int n);
 /* complex and real values; double precision */
short nspwDotProd(const short *vec1, const short *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
WCplx nspvDotProd(const WCplx *vec1, const WCplx *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
WCplx nspwvDotProd(const short *vec1, const WCplx *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* real and complex values; short integer */
```

The nsp?DotProd() function computes the dot product (scalar value) of two vectors, vec1[n] and vec2[n]. When computing the dot product, complex flavors of the nsp?DotProd() function do not conjugate the second operand. The vectors vec1[n] and vec2[n] must be of equal length. If they are not, the function will return unpredictable results.

DotProdExt

Computes the dot product of two vectors in higher precision than the input arguments.

```
int nspwDotProdExt(const short *vec1, const short *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* integer dot product; short integer arguments */

ICplx nspvDotProdExt(const WCplx *vec1, const WCplx *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* complex integer product; complex short integer arguments */

ICplx nspwvDotProdExt(const short *vec1, const WCplx *vec2, int n,
 int ScaleMode, int *ScaleFactor);
 /* first vector: real values; second vector: complex values */
```

3

ICplx nspvwDotProdExt(const WCplx *vec1, const short *vec2, int n,
int ScaleMode, int *ScaleFactor);

/* first vector: complex values; second vector: real values */

vec1 Pointer to the first vector to compute the dot product of

two vectors.

vec2 Pointer to the second vector to compute the dot product

of two vectors.

The number of elements in the vectors.

ScaleMode, See Discussion below.

ScaleFactor

Discussion

The nsp?DotProdExt() function computes the dot product of two vectors, vec1[n] and vec2[n]. When computing the dot product, complex flavors of the nsp?DotProdExt() function do not conjugate the second operand. The vectors vec1[n] and vec2[n] must be of equal length. If they are not, the function will return unpredictable results.

CAUTION. In this function, the meaning of the arguments scaleMode and scaleFactor is different from that for the other functions. Namely, the function nsp?DotProdExt() always handles overflow by truncating the most significant bits of the result and preserving the sign bit, no matter what the current overflow control option (NSP_SATURATE or NSP_OVERFLOW).

If you specify the NSP_AUTO_SCALE scaling mode, the function nsp?DotProdExt() will perform no scaling; on exit, the function will set scaleFactor to zero. The other scaling modes have the same meaning as in all other functions: with NSP_NO_SCALE, the scaleFactor argument is ignored; with NSP_FIXED_SCALE, the function multiplies the output value by 2-scaleFactor.

bThresh1

Performs the threshold operation on the elements of a vector in-place by limiting the element values by thresh.

```
void nspsbThresh1(float *vec, int n, float thresh, int relop);
 /* real values; single precision */
void nspcbThresh1(SCplx *vec, int n, float thresh, int relOP);
 /* complex input vector; real threshold; single precision */
void nspdbThresh1(double *vec, int n, double thresh, int relop);
 /* real values; double precision */
void nspzbThresh1(DCplx *vec, int n, double thresh, int relOp);
 /* complex input vector; real threshold; double precision */
void nspwbThresh1(short *vec, int n, short thresh, int relop);
 /* real values; short integer */
void nspvbThresh1(WCplx *vec, int n, short thresh, int relOp);
 /* real values; short integer */
 Pointer to the vector on whose elements the threshold
 vec
 operation is performed.
 The number of elements in the vector.
 A value used to limit each element of vec[n]. This
 thresh
 argument must always be real. For complex flavors, it
 must be positive and represent magnitude.
 The values of this argument specify which relational
 relOP
 operator to use and whether thresh is an upper or
 lower bound for the input. The relop must have one of
 the following values:
 NSP_GT Specifies the "greater than" operator and
 thresh is an upper bound.
 NSP_LT Specifies the "less than" operator and
 thresh is a lower bound.
```

The nsp?bThresh1() function performs the threshold operation on the input vector vec[n] in-place by limiting the input vector by the threshold value thresh. The relop argument specifies which relational operator to use: "greater than" or "less than," and determines whether thresh is an upper or lower bound for the input, respectively.

For example, the formula for nsp?bThresh1() called with the NSP_GT flag is:

```
vec[k] = \begin{cases} vec[k], & thresh > vec[k] \\ thresh, & otherwise \end{cases}
```

Application Notes: For s, d, c, and z flavors of nsp?bThresh1(), the *thresh* argument is always real, even for the complex flavors. For w and v flavors, the *thresh* argument is always integer, even for the complex flavor of this function.

For all complex flavors, *thresh* must be positive and represents a magnitude. The magnitude of the input is limited, but the phase remains unchanged. Zero-valued input is assumed to have zero phase.

bThresh2

Performs the threshold operation on a vector by limiting the vector element values by thresh and places the results in a second vector.

```
void nspsbThresh2(const float *src, float *dst, int n, float thresh,
 int relOp); /* real values; single precision */
void nspcbThresh2(const SCplx *src, Scplx *dst, int n, float thresh,
 int relOp);
 /* complex vectors; real threshold; single precision */
void nspdbThresh2(const double *src, double *dst, int n,
 double thresh, int relOp);
 /* real values; double precision */
```

```
void nspzbThresh2(const DCplx *src, Dcplx *dst, int n,
 double thresh, int relop);
 /* complex vectors; real threshold; double precision */
void nspwbThresh2(const short *src, short *dst, int n, short thresh,
 int relOp);  /* real values; short integer */
void nspvbThresh2(const WCplx *src, WCplx *dst, int n, short thresh,
 int relOp); /* complex values; short integer */
 Pointer to the vector src[n].
 src
 Pointer to the vector dst[n].
 dst
 The number of elements in the vectors.
 n
 A value used to limit each element of src[n]. This
 thresh
 argument must always be real. For complex flavors, it
 must be positive and represent magnitude.
 The values of this argument specify which relational
 relOP
 operator to use and whether thresh is an upper or
 lower bound for the input, accordingly. The relop must
 have one of the following values:
 NSP_GT Specifies the "greater than" operator and
 thresh is an upper bound.
 NSP_LT Specifies the "less than" operator and
 thresh is a lower bound.
```

The nsp?bThresh2() function performs the threshold operation on the input vector src[n] in-place. The function limits the input vector by the threshold value thresh. The relop argument specifies which relational operator to use: "greater than" or "less than," and determines whether thresh is an upper or lower bound for the input, respectively.

For example, the formula for the real versions of nsp?bThresh2() called with the NSP_GT flag is:

```
dst[k] = \begin{cases} src[k], & thresh > src[k] \\ thresh, & otherwise \end{cases}
```

Application Note: For s, d, c, and z flavors of nsp?bThresh1(), the *thresh* argument is always real, even for the complex flavors. For w and v flavors, the *thresh* argument is always integer, even for the complex flavor of this function.

For all complex flavors, *thresh* must be positive and represents magnitude. The magnitude of the input is limited, but the phase remains unchanged. Zero-valued input is assumed to have zero phase.

blnvThresh1

Computes the inverse of vector elements in-place after limiting their magnitudes by the lower bound of thresh.

```
void nspsbInvThresh1(float *vec, int n, float thresh);
 /* real values; single precision */
void nspcbInvThresh1(SCplx *vec, int n, float thresh);
 /* complex input vector; real threshold; single precision */
void nspdbInvThresh1(double *vec, int n, double thresh);
 /* real values; double precision */
void nspzbInvThresh1(DCplx *vec, int n, double thresh);
 /* complex input vector; real threshold; double precision */
 vec
 Pointer to the vector vec[n].
 The number of elements in the vector.
 n
 thresh
 A value, the lower bound of which is used to limit each
 element of vec[n]. This argument must always be real
 and positive.
```

Discussion

The nsp?bInvThresh1() function computes the inverse of elements of the *n*-length input vector *vec[n]* in-place. The computation occurs after first limiting the magnitude of each element by the lower bound of *thresh*. The limiting operation is performed to avoid division by zero. Since

thresh represents a magnitude, it is always real and must always be positive. For complex versions, the magnitude of the input is limited, but the phase remains unchanged. Zero-valued input is assumed to have zero phase.

Application Note: This function should skip the limiting step if *thresh* is zero. In this case, if the function encounters zero-valued vector elements, the value of the corresponding elements in the result is set to <code>HUGE_VAL</code>, and a division-by-zero error is flagged with a call to <code>nspError()</code> after computation is complete.

blnvThresh2

Computes the inverse of vector elements after limiting their magnitudes by the lower bound of thresh and places the results in a second vector.

```
void nspsbInvThresh2(const float *src, float *dst, int n, float
 thresh); /* real values; single precision */
void nspcbInvThresh2(const SCplx *src, SCplx *dst, int n, float
 thresh);
 /* complex vectors; real threshold; single precision */
void nspdbInvThresh2(const double *src, double *dst, int n, double
 thresh); /* real values; double precision */
void nspzbInvThresh2(const DCplx *vec, DCplx *dst, int n, double
 thresh);
 /* complex vectors; real threshold; double precision */
 Pointer to the input vector src[n].
 src
 Pointer to the output vector dst[n].
 dst
 The number of elements in the vectors.
 n
 A value, the lower bound of which is used to limit each
 thresh
 element of src[n]. This argument must always be real
 and positive.
```

The nsp?bInvThresh2() function computes the inverse of elements of the n-length input vector src[n] and stores the results in the output vector dst[n]. The computation occurs after first limiting the magnitude of each element by the lower bound thresh. The limiting operation is performed to avoid division by zero. Since thresh represents a magnitude, it is always real and must always be positive. For complex versions, the magnitude of the input is limited, but the phase remains unchanged. Zero-valued input is assumed to have zero phase.

Application Note: This function should skip the limiting step if *thresh* is zero. In this case, if the function encounters zero-valued vector elements, the value of the corresponding elements in the result is set to <code>HUGE_VAL</code>, and a division-by-zero error is flagged with a call to <code>nspError()</code> after computation is complete.

bAbs1

Computes the absolute values of vector elements in-place.

Discussion

The nsp?bAbs1() function computes the absolute values of the elements of the n-length vector in-place.

bAbs2

Computes the absolute values of vector elements and stores the results in a second vector.

Discussion

The nsp?bAbs2() function computes the absolute values of elements of the n-length input vector src[n] and stores the results in the output vector dst[n].

bSqr1

Computes a square of each element of a vector in-place.

```
void nspsbSqrl(float *vec, int n);
 /* real values; single precision */
void nspcbSqrl(SCplx *vec, int n);
 /* complex values; single precision */
void nspdbSqrl(double *vec, int n);
 /* real values; double precision */
```

The nsp?bSqr1() function computes the square of each element in the n-length vector vec[n] in-place. The computation is performed as follows:

```
vec[k] = vec[k]^2, \ 0 \le k < n
```

bSqr2

Computes a square of each element of a vector and stores the result in a second vector.

```
void nspsbSqr2(const float *src, float *dst int n);
 /* real values; single precision */
void nspcbSqr2(const SCplx *src, SCplx *dst, int n);
 /* complex values; single precision */
void nspdbSqr2(const double *src, double *dst, int n);
 /* real values; double precision */
void nspzbSqr2(const DCplx *src, DCplx *dst, int n);
 /* complex values; double precision */
void nspwbSqr2(const short *src, short *dst int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
```

The nsp?bSqr2() function computes the square of each element in the n-length vector src[n] and stores the results in the vector dst[n]. The computation is performed as follows:

```
dst[k] = src[k]^2, 0 \le k < n
```

bSqrt1

Computes a square root of each element of a vector in-place.

Pointer to the vector vec[n].

The number of elements in the vector.

Discussion

The nsp?bSqrt1() function computes the square root of each element in the *n*-length vector *vec[n]* in-place. The computation is performed as follows:

```
vec[k] = \sqrt{vec[k]}, \quad 0 \le k < n
```

Application Note: If the real version of the nsp?bSqrt1() function encounters a negative value in the input, the value of the corresponding element in the output vector is undefined, and the error condition is signaled with a call to nspError() after all elements have been computed. The complex versions of the nsp?bSqrt1() function compute the square roots of the complex numbers with the positive real parts.

bSqrt2

Computes a square root of each element of a vector and stores the result in a second vector.

src	Pointer to the vector <pre>src[n]</pre> .
dst	Pointer to the vector <code>dst[n]</code> .
n	The number of elements in the vectors.

The nsp?bSqrt2() function computes the square root of each element in the n-length vector src[n] and stores the results in the vector dst[n]. The computation is performed as follows:

```
dst[k] = \sqrt{src[k]}, \quad 0 \le k < n
```

Application Note: If the real version of the nsp?bSqrt2() function encounters a negative value in the input, the value of the corresponding element in the output vector is undefined, and the error condition is signalled with a call to nspError() after all elements have been computed. The complex versions of the nsp?bSqrt2() function compute the square roots of the complex numbers with the positive real parts.

bExp1

Computes e to the power of each element of a vector in-place.

The number of elements in the vector.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.
ScaleFactor

Discussion

The nsp?bExp1() function computes e to the power of each element of the n-length vector vec[n] in-place.

```
vec[k] = e^{vec[k]}, \quad 0 \le k < n
```

Application Note: For the nspwbExp1(), nspwbExp2(), nspwbLn1(), nspwbLn2() functions, the result is rounded to the nearest integer after scaling.

CAUTION. Due to the nature of these functions, considerable overflows occur during intermediate calculations. To ensure accuracy, autoscaling is recommended.

bExp2

Computes e to the power of each element of a vector and stores the results in a second vector.

```
void nspsbExp2 (const float *src, float *dst, int n);
 /* real values; single precision */
void nspsdbExp2(const float *src, double *dst, int n);
 /* real values; single precision input, double precision output */
void nspdbExp2(const double *src, double *dst, int n);
 /* real values; double precision */
void nspwbExp2 (const short *src, short *dst, int n, int ScaleMode,
 int *ScaleFactor);
 /* real values; short integer */
```

src	Pointer to the vector $src[n]$.
dst	Pointer to the vector <code>dst[n]</code> .
n	The number of elements in the vectors.
ScaleMode,	Refer to "Scaling Arguments" in Chapter 1
ScaleFactor	

The nsp?bExp2() function computes e to the power of each element of the n-length input vector, src[n], and stores the results in a second vector, dst[n].

```
dst[k] = e^{src[k]}, \quad 0 \le k < n
```

Application Note: See "Application Note" for "bExp1", page 3-33.

bLn1

Computes the natural logarithm of each element of a vector in-place.

```
void nspsbLn1 (float *vec, int n);
 /* real values; single precision */
void nspdbLn1(double *vec, int n);
 /* real values; double precision */
void nspwbLn1 (short *vec, int n);
 /* real values; short integer */
```

The number of elements in the vector.

Discussion

The nsp?bLn1() function computes the natural logarithm of each element of the *n*-length vector vec[n] in-place.

```
vec[k] = log_e (vec[k]), \quad 0 \le k < n
```

The function returns -Inf (negative infinity) for zero-valued input vector elements, and NaN for negative elements.

bLn2

Computes the natural logarithm of each element of a vector and stores the results in a second vector.

Discussion

The nsp?bLn2() function computes the natural logarithm of each element of the n-length input vector, src[n], and stores the results in a second vector, dst[n].

```
dst[k] = log_e (src[k]), \quad 0 \le k < n
```

The function returns -Inf (negative infinity) for zero-valued input vector elements, and NaN for negative elements.

bLg1

Computes the decimal logarithm of each element of a vector in-place.

```
void nspsbLg1 (float *vec, int n);
 /* real values; single precision */
```

```
void nspdbLg1(double *vec, int n);
 /* real values; double precision */
void nspcbLg1 (SCplx *vec, int n);
 /* complex values; single precision */
```

The number of elements in the vector.

Discussion

The nsp?bLg1() function computes the decimal logarithm of each element of the n-length vector vec[n] in-place.

```
vec[k] = log_{10}(vec[k]), \quad 0 \le k < n
```

The function flavors working on real data return -Inf (negative infinity) for zero-valued input vector elements, and NaN for negative elements.

bLg2

Computes the decimal logarithm of each element of a vector and stores the results in a second vector.

The nsp?bLg2() function computes the natural logarithm of each element of the n-length input vector, src[n], and stores the results in a second vector, dst[n].

```
dst[k] = log_{10} (src[k]), \quad 0 \le k < n
```

The function flavors working on real data return -Inf (negative infinity) for zero-valued input vector elements, and NaN for negative elements.

bArctan1

Computes the arctangent of each element of a vector in-place.

Discussion

The nsp?bArctanl() function computes the arctangent of each element of the n-length vector vec[n] in-place.

```
vec[k] = arctg(vec[k]), \quad 0 \le k < n
```

The values are returned in radians and are in the range $[-\pi/2, \pi/2]$.

bArctan2

Computes the arctangent of each element of a vector and stores the results in a second vector.

Discussion

The nsp?bArctan2() function computes the arctangent of each element of the *n*-length input vector, src[n], and stores the results in a second vector, dst[n].

```
dst[k] = arctg(src[k]), \quad 0 \le k < n
```

The values are returned in radians and are in the range $[-\pi/2, \pi/2]$.

Logical and Shift Functions

This section describes the Signal Processing Library functions which perform logical and shift operations on vectors. Unlike arithmetic functions, the logical and shift functions are available only for short integer vectors.

For binary logical operations AND, OR and XOR, the library provides several functions:

```
bAnd1(), bOr1(), bXor1() for vector-scalar operations
bAnd2(), bOr2(), bXor2() for in-place vector-vector operations
bAnd3(), bOr3(), bXor3() for not-in-place vector-vector operations.
```

bAnd1

Computes the bitwise AND of a scalar value and each element of a vector.

Discussion

This function computes the bitwise AND of a scalar value val and each element of a destination vector dst[n] in-place.

bAnd2

Computes the bitwise AND of two vectors.

```
void nspwbAnd2 (const short *src, short *dst, int n);
 /* real values; short integer */

 src Pointer to the vector src[n].
 dst Pointer to the vector dst[n].
 n The number of elements in each of the above vectors.
```

Discussion

This function computes the bitwise AND of the corresponding elements of the vectors *src* and *dst* and overwrites the results on the vector *dst*.

bAnd3

Computes the bitwise AND of two vectors and stores the results in a third vector.

Discussion

This function computes the bitwise AND of the corresponding elements of **srcA** and **srcB** and stores the results in the vector **dst**.

bOr1

Computes the bitwise OR of a scalar value and each element of a vector.

Discussion

This function computes the bitwise OR of a scalar value val and each element of a destination vector dst[n] in-place.

bOr2

Computes the bitwise OR of two vectors.

Discussion

This function computes the bitwise OR of the corresponding elements of the vectors **src** and **dst** and overwrites the results on the vector **dst**.

bOr3

Computes the bitwise OR of two vectors and stores the results in a third vector.

Discussion

This function computes the bitwise OR of the corresponding elements of **srcA** and **srcB** and stores the results in the vector **dst**.

bXor1

Computes the bitwise XOR of a scalar value and each element of a vector.

Discussion

This function computes the bitwise XOR of a scalar value *val* and each element of a destination vector *dst[n]* in-place.

bXor2

Computes the bitwise XOR of two vectors.

Discussion

This function computes the bitwise XOR of the corresponding elements of the vectors *src* and *dst* and overwrites the results on the vector *dst*.

bXor3

Computes the bitwise XOR of two vectors and stores the results in a third vector.

Discussion

This function computes the bitwise XOR of the corresponding elements of srcA and srcB and stores the results in the vector dst.

bNot

Computes the bitwise NOT of the input vector elements in-place.

Discussion

This function computes the bitwise NOT of the elements of the vector *dst*, overwriting the results on this vector.

bShiftL

Shifts bits in vector elements to the left.

Discussion

This function shifts each element of the vector *dst* by *nShift* bits to the left and overwrites the results on *dst*.

bShiftR

Shifts bits in vector elements to the right.

Discussion

This function shifts each element of the vector *dst* by *nShift* bits to the right and overwrites the results on *dst*.

Vector Measure Functions

This section describes the Signal Processing Library functions that compute the vector measure values: maximum, minimum, mean, and standard deviation.

Max

Returns the maximum value of a vector.

Discussion

The nsp?Max() function returns the maximum value of the *n*-length input vector vec[n].

MaxExt

Returns the maximum value of a vector and the index of the maximum element.

```
float nspsMaxExt(const float *vec, int n, int *index);
 /* real values; single precision */
double nspdMaxExt(const double *vec, int n, int *index);
 /* real values, double precision */
```

The nsp?MaxExt() function returns the maximum value of the input vector vec[n] and stores in *index* the index of the maximum element.

Min

Returns the minimum value of a vector.

Discussion

The nsp?Min() function returns the minimum value of the n-length input vector vec[n].

MinExt

Returns the minimum value of a vector and the index of the minimum element.

Discussion

The nsp?MinExt() function returns the minimum value of the input vector vec[n] and stores in *index* the index of the minimum element.

Sum

Computes the sum of vector elements.

```
float nspsSum(const float *src, int n);
 /* real values; single precision */
double nspdSum(const double *src, int n);
 /* real values, double precision */
int nspwSum(const short *src, int n, int ScaleMode, int* ScaleFactor);
 /* real values; short integer */
NSPStatus nspcSum(const SCplx *src, int n, SCplx *sum);
 /* complex values; single precision */
NSPStatus nspzSum(const DCplx *src, int n, DCplx *sum);
 /* complex values; double precision */
```

```
NSPStatus nspvSum(const WCplx *src, int n, ICplx *sum, int ScaleMode, int* ScaleFactor);

/* short integer complex values */

src Pointer to the vector src[n].

n The number of elements in the vector sum The sum of vector elements.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor
```

The nsp?Sum() function computes the sum of input vector elements. Function flavors that operate on short integer data perform scaling of the output result according to ScaleMode and ScaleFactor.

Mean

Computes the mean value of a vector.

Discussion

The nsp?Mean() function computes the mean (average) of the *n*-length input vector vec[n]. The mean of vec is defined by the formula:

$$mean = \frac{1}{n} \sum_{k=0}^{n-1} vec[k]$$

StdDev

Computes the standard deviation value of a vector.

Discussion

The nsp?StdDev() function computes the standard deviation of the n-length input vector, vec[n]. The standard deviation of vec[n] is defined by the formula:

$$stdDev = \left(\frac{1}{n-1}\sum_{k=0}^{n-1}(vec[k]-mean)^2\right)^{1/2}.$$

Norm

Computes the norm of a vector or of two vectors' difference.

```
float nspsNorm(const float *srcA,const float *srcB,int n,int flag);
 /* real values; single precision */
float nspcNorm(const SCplxt *srcA,const SCplx *srcB,int n,int flag);
 /* complex values; single precision */
double nspdNorm(const double *srcA, const double *srcB, int n,
 int flag);
 /* real values; double precision */
double nspzNorm(const DCplxt *srcA, const DCplx *srcB, int n,
 int flag);
 /* complex values; double precision */
float nspwNorm(const short *srcA,const short *srcB,int n,int flag);
 /* real values; short */
float nspvNorm(const WCplxt *srcA,const WCplx *srcB,int n,int flag);
 /* complex values; short */
 srcA, srcB
 Pointers to the input vectors a[n] and b[n].
 The number of elements in the input vectors.
 n
 Specifies the norm to compute; must be one of the
 flag
 following: NSP_C, NSP_L1 or NSP_L2,
 or the bitwise logical OR of NSP_RELATIVE and one of
 the above three values.
```

Discussion

The nsp?Norm() function computes the L_1 , L_2 , or C norm of the input vectors' difference: $\|\mathbf{a} - \mathbf{b}\|$. You specify the norm by the flag NSP_C, NSP_L1, or NSP_L2. If the \mathbf{srcB} pointer is NULL, the function computes the norm of \mathbf{a} .

The L_1 norm of a-b is defined by the formula:

$$\|\mathbf{a} - \mathbf{b}\|_{L_1} = \sum_{k=0}^{n-1} |\mathbf{a}[k] - \mathbf{b}[k]|.$$

The L_2 norm of a-b is defined by the formula:

$$\|\mathbf{a} - \mathbf{b}\|_{L_2} = \left(\sum_{k=0}^{n-1} |\mathbf{a}[k] - \mathbf{b}[k]|^2\right)^{1/2}.$$

The C norm of a-b is defined by the formula:

$$\|a - b\|_C = \max_k |a[k] - b[k]|.$$

If flag is a bitwise OR of NSP_RELATIVE and one of the above values, the computed norm is divided by the norm of a, and the function returns the "relative error" ||a-b|| / ||a||.

NormExt

Computes the norm of a vector or of two vectors' difference; converts the result to integer data type.

```
int nspwNormExt(const short *srcA, const short *srcB, int n,
 int flag, int scaleMode, int *scaleFactor
 /* real values; short */
int nspvNormExt(const WCplx *srcA, const WCplx *srcB, int n,
 int flag, int scaleMode, int *scaleFactor);
 /* complex values; short */

 srcA, srcB Pointers to the input vectors a[n] and b[n].
 n The number of elements in the input vectors.
```

flag Specifies the norm to compute; must be one of the

following: NSP_C, NSP_L1 or NSP_L2,

or the bitwise logical OR of NSP_RELATIVE and one of the above three values. For more information about the flag values, see nsp?Norm() on the previous page.

scaleMode,
scaleFactor

Refer to "Scaling Arguments" in Chapter 1.

Discussion

Similar to nsp?Norm(), the function nsp?NormExt() computes the L_1 , L_2 , or C norm of the vector srcA or of the difference of the vectors srcA and srcB. Then the function scales the result to integer data type, as specified by the scaleMode and scaleFactor arguments.

Vector Conjugation Functions

This section describes the Signal Processing Library functions which perform complex conjugation of vectors. Some of the functions, in addition to performing complex conjugation, extend the length of the output vector. Others store the results of the complex conjugation in reverse order.

The vector conjugation functions are often useful when working with the fast Fourier transform of real signals. Because the fast Fourier transform of a real signal is complex conjugate-symmetric, the FFT function needs to generate only the first (N/2) + 1 output samples. This enables rapid calculation of the FFT of real-valued signals. You can calculate the remainder of the samples simply by conjugating these first samples. The functions described in this section can be used for this purpose, especially nsp?bConjExtend1() and nsp?bConjExtend2(). For more information, see page 7-38, "RealFft" (for nsp?RealFft()) and Example 7-10 in Chapter 7.

bConj1

Computes the complex conjugate of a vector.

The number of values in the vector vec[n].

Discussion

The function nsp?bConj1() conjugates the *n*-length array *vec*[*n*] in-place. The vector conjugation is defined as follows:

```
vec[k] = vec[k]^*, 0 \le k < n
```

bConj2

Computes the complex conjugate of a vector and stores the result in a second vector.

```
void nspcbConj2(const SCplx *src, SCplx *dst, int n);
 /* complex values; single precision */
void nspzbConj2(const DCplx *src, DCplx *dst, int n);
 /* complex values; double precision */
void nspvbConj2(const WCplx *src, WCplx *dst, int n);
 /* complex values; short integer */
```

src	Pointer to the vector whose complex conjugate is to be computed.
dst	Pointer to the vector which stores the complex conjugate of the vector <code>src[n]</code> .
n	The number of values in the vectors

The function nsp?bConj2() computes the element-wise conjugation of the vector src[n] and stores the result in the vector dst[n]. The element-wise conjugation of the vector is defined as follows:

```
dst[k] = src[k]^*, 0 \le k < n
```

The vectors <code>dst[n]</code> and <code>src[n]</code> must be of equal length.

bConjExtend1

Computes the conjugate-symmetric extension of a vector in-place.

The function nsp?bConjExtend1() computes the conjugate-symmetric extension of the vector vec[n] in-place. The conjugate-symmetric extension is defined as follows:

```
vec[k] = \begin{cases} vec[k] & \text{for } 0 \le k < n \\ vec[2n-k-2]^* & \text{for } n \le k < 2n-2 \end{cases}
```

The length of the output vector is 2n - 2; vec[0] and vec[n-1] should be real, but this is neither verified nor enforced by this function.

The nsp?bConjExtend1() function can be used to extend the length of the output arrays produced by the FFT of a real signal. For more information, see page 7-38, "RealFft" (for nsp?RealFft()) in Chapter 7.

bConjExtend2

Computes the conjugate-symmetric extension of a vector and stores the result in a second vector.

The function nsp?bConjExtend2() computes the conjugate-symmetric extension of the *n*-length vector src[n]. The result is stored in the vector dst[n]. The conjugate-symmetric extension is defined as follows:

$$dst[k] = \begin{cases} src[k] & \text{for } 0 \le k < n \\ src[2n-k-2]^* & \text{for } n \le k < 2n-2 \end{cases}$$

The length of the output vector dst is 2n - 2; src[0] and src[n - 1] should be real, but this is neither verified nor enforced by this function.

The nsp?bConjExtend2() function can be used to extend the length of the output arrays produced by the FFT of a real signal. For more information, see page 7-38, "RealFft" (for nsp?RealFft()) in Chapter 7.

bConjFlip2

Computes the complex conjugate of a vector and stores the result, in reverse order, in a second vector.

The nsp?bConjFlip2() function computes the conjugate of the vector src[n] and stores the result, in reverse order, in the vector dst[n]. The vectors dst[n] and src[n] must be of equal length. The complex conjugate, stored in reverse order, is defined as follows:

```
dst[k] = src[n-k-1]^*, 0 \le k < n
```

If the memory locations of src[n] and dst[n] overlap, this function will fail.

The nsp?bConjFlip2() function is useful when working with the FFT of a real signal. For more information, see page 7-38, "RealFft" (for nsp?RealFft()) in Chapter 7.

Resampling Functions

The functions described in this section manipulate signal samples. Resampling functions are used to change the sampling rate of the input signal and thus to obtain the signal vector of a required length. The functions perform the following operations:

- Insert zero-valued samples between neighboring samples of a signal (up-sample).
- Remove samples from between neighboring samples of a signal (down-sample).
- Perform signal resampling by using the multi-rate finite impulse response (MR FIR) filter.

The up-sample and down-sample functions are used by some filter functions described in Chapter 8.

UpSample

Up-samples a signal, conceptually increasing its sampling rate by an integer factor.

```
void nspsUpSample(const float *src, int srcLen, float *dst,
 int *dstLen, int factor, int *phase);
 /* real values; single precision */
void nspcUpSample(const SCplx *src, int srcLen, SCplx *dst, int
*dstLen, int factor, int *phase);
 /* complex values; single precision */
void nspdUpSample(const double *src, int srcLen, double *dst, int
*dstLen, int factor, int *phase);
 /* real values; double precision */
void nspzUpSample(const DCplx *src, int srcLen, DCplx *dst, int
*dstLen, int factor, int *phase);
 /* complex values; double precision */
void nspwUpSample(const short *src, int srcLen, short *dst, int
*dstLen, int factor, int *phase);
 /* real values; short integer */
void nspvUpSample(const WCplx *src, int srcLen, WCplx *dst, int
*dstLen, int factor, int *phase);
 /* complex values; short integer */
 Pointer to the output array.
 dst
 An output parameter: the number of samples in the dst
 dstLen
 array. It is equal to the product (srcLen * factor).
 The factor by which the signal is up-sampled. That is,
 factor
 factor -1 zeros are inserted after each sample of
 src[n].
 A parameter which determines where each sample from
 phase
 src[n] lies within each output block of factor
 samples. The value of phase is required to be
```

 $0 \le phase < factor$. The value of this parameter can be used for the next up-sampling with the same factor and next src[n].

Pointer to the input array (the signal to be up-sampled). src

The number of samples in the **src** array. srcLen

Discussion

The nsp?UpSample() function up-samples the array src[n] by factor factor with phase phase, and stores the result in the array dst[n].

Up-sampling inserts *factor* – 1 zeros between each sample of *src[n]*. The *phase* argument determines where each sample from the *src[n]* array lies within each output block of factor samples. It is required that $0 \le phase < factor.$

The values of the output array dst[n] are defined as follows:

The values of the output array
$$dst[H]$$
 are defined as follow $dst[k] = \begin{cases} src\left[\frac{k-phase}{factor}\right], & 0 \le k < factor \times srcLen \\ 0, & otherwise \end{cases}$ so that:

so that:

$$dst[(factor \times k) + phase] = src[k], 0 \le k < srcLen$$

Conceptually, *phase* = 0 places each source sample at the oldest time-slot (closest to the start of the array) within each block, while phase = factor - 1 places each source sample at the newest time-slot (closest to the end of the array) within each block.

To better understand the *phase* argument, consider the continuous-time analogs of the src[n] and dst[n] signals. Assume src[n] was sampled every T seconds. After up-sampling, dst[n] is sampled every T/factor seconds. Assuming that both src[0] and dst[0] correspond to time t=0then:

$$s(t) = \sum_{n=0}^{srcLen-1} \delta(t-nT) \cdot src[n]$$

$$d(t) = \sum_{n=0}^{(srcLen \times factor) - 1} \delta\left(t - \frac{nT}{factor}\right) \cdot dst[n]$$

Thus,

$$d(t) = s \left(t - \frac{phase \times T}{factor} \right)$$

with the two signals identical when phase = 0. With this interpretation, a phase > 0 results in a non-causal operation, but the non-causality is less than T seconds.

For example, if factor = 3 and the source array src(x) is defined as $src(x) = \{x_1, x_2, x_3\},\$

then for phase = 0, the destination array dst(x) is defined as

 $dst(x) = \{x_1, 0, 0, x_2, 0, 0, x_3, 0, 0\},\$

and for phase = 2, the destination array dst(x) is defined as

 $dst(x) = \{0, 0, x_1, 0, 0, x_2, 0, 0, x_3\}.$

Interpolation and up-sampling are closely related. Here, up-sampling refers to inserting zero samples, while interpolation refers to up-sampling followed by filtering. The filtering is intended to give the inserted samples a value close to the values of their neighboring samples in the original signal.

Application Notes: The conventions for the *phase* arguments to the nsp?UpSample() and nsp?DownSample() functions are chosen so that up-sampling followed by down-sampling with the same *phase* and *factor* arguments result in the original signal. Up-sampling followed by down-sampling with equal *factor* arguments but unequal *phase* arguments result in a zero signal.

DownSample

Down-samples a signal, conceptually decreasing its sampling rate by an integer factor.

```
void nspcDownSample(const SCplx *src, int srcLen, SCplx *dst,
 int *dstLen, int factor, int *phase);
 /* complex values; single precision */
void nspdDownSample(const double *src, int srcLen, double *dst,
 int *dstLen, int factor, int *phase);
 /* real values; double precision */
void nspzDownSample(const DCplx *src, int srcLen, DCplx *dst,
 int *dstLen, int factor, int *phase);
 /* complex values; double precision */
void nspwDownSample(const short *src, int srcLen, short *dst,
 int *dstLen, int factor, int *phase);
 /* real values; short integer */
void nspvDownSample(const WCplx *src, int srcLen, WCplx *dst,
 int *dstLen, int factor, int *phase);
 /* complex values; short integer */
 Pointer to the input array holding the signal samples to
 src
 be down-sampled.
 The number of samples in the input array src[n].
 srcLen
 Pointer to the array that holds the output of the
 dst
 nsp?DownSample() function.
 The number of samples in the dst array.
 dstLen
 factor
 The factor by which the signal is down-sampled. That is,
 factor - 1 samples are discarded from every block of
 factor samples in src[n].
 phase
 The input value of phase determines which of the
 samples within each block is not discarded. It is required
 to satisfy the condition 0 \le phase < factor.
 The function adjusts the output phase if srcLen is not
 a multiple of factor. The output value of phase is the
 input phase + dstLen*factor - srcLen.
 This is to allow for the continuous down-sampling of
 several arrays.
```

The nsp?DownSample() function down-samples the *srcLen* length array *src[n]* by factor *factor* with phase *phase*, storing the result in the array *dst[n]*.

Down-sampling discards factor - 1 samples from src[n], copying one sample from each block of factor samples from src[n] to dst[n]. The phase argument determines which of the samples in each block is not discarded. It is required that $0 \le phase < factor$. The values in the output array dst[n] are defined as follows:

$$dst[k] = src[(factor \times k) + phase], \quad 0 \le k < \frac{srcLen}{factor}$$

Conceptually, phase = 0 extracts the oldest sample within each block (closest to the start of the array), and phase = factor -1 extracts the newest sample within each block (closest to the end of the array).

Down-sampling and decimation are closely related. Here, down-sampling refers to discarding samples, while decimation refers to filtering followed by down-sampling. The filtering is intended to prevent aliasing distortion in the subsequent down-sampling.

Application Notes: The conventions for the input *phase* arguments to the nsp?UpSample() and nsp?DownSample() functions are chosen so that up-sampling followed by down-sampling with the same input *phase* and *factor* arguments result in the original signal. Up-sampling followed by down-sampling with equal *factor* arguments but unequal input *phase* arguments result in a zero signal.

Resampling with filtering

These functions use multi-rate FIR filters to resample the input signal. The resampling parameters passed to the functions include the input vector length, the cut-off frequency of the lowpass filter, and the required output vector length. The resampling functions use these data to determine the parameters of the appropriate multi-rate FIR filter, which is then invoked by the corresponding library MR FIR function call to filter the input signal and produce the resampled output vector of specified length. The FIR filter

parameters that are determined include integer *upFactor* and *downFactor* values, and the set of FIR filter taps corresponding to the specified cut-off frequency of the lowpass filter.

SampInit

Initializes resampling parameters structure.

```
NSPStatus nspsSampInit (NSPSampState* sampSt, float* factorRange,
 float* freq, int nFactors, int nTaps)
NSPStatus nspdSampInit (NSPSampState* sampSt, float* factorRange,
 float* freq, int nFactors, int nTaps)
```

sampSt The pointer to a NSPSampState structure which will

contain the resampling parameters data.

factorRange The vector of predefined resampling factor quotients.

Each value is equal to the quotient of the input vector

length divided by the output vector length.

The vector of cut-off frequencies for the lowpass filters

The length of frequency and resampling factor vectors.

nTaps The number of filter taps.

Discussion

The function nsp?SampInit() copies the resampling data contained in the factorRange and freq vectors into the structure sampSt which stores the resampling parameters. Then, the nspdFirLowpass function with Hamming smoothing window is invoked multiple times to compute sets of ntaps coefficients of the lowpass filter for each of the cut-off frequency values in freq. The filter coefficients are normalized. Pointers to the created work arrays and their lengths are written to the sampSt structure.

The function returns the following codes:

NSP_StsOk	Indicates no error. It means that the resampling parameters structure was successfully initialized.
NSP_StsNullPtr	Indicates an error condition, if a NULL pointer to a structure or an array is specified.
NSP_StsBadSizeValu	eIndicates an error condition, if <i>Nfactors</i> is less than or equal to zero, or <i>nTaps</i> is less than 5.
NSP_StsBadFreq	Indicates an error condition, if <i>freq</i> contains a value outside the range [0, 0.5].
NSP_StsBadFact	Indicates an error condition, if <i>factorRange</i> contains zero or negative value.
NSP_StsNoMem	Indicates an error condition, if no memory for the work array allocation is available.

Samp

Performs resampling of the input signal using the multi-rate FIR filter.

Discussion

The function nsp?Samp() scans the resampling factors array and selects the value nearest to the given srcLen/dstLen ratio. This value is used to select the corresponding set of taps to be used in multi-rate FIR filtering. The values of

upFactor and *downFactor* for MR FIR filter are chosen to be mutually prime. The filter initialization takes place and after that the bFir filtering function is invoked.

The values of the input and output vector lengths are stored in the SampSt structure. If these values are not changed until the next call to the nsp?Samp() function, then the FIR filter selection and initialization steps are skipped and the previously initialized filter is used.

The function returns the following codes:

NSP_StsOk Indicates no error. It means that the output vector values

were computed successfully.

NSP_StsNullPtr Indicates an error condition, if a NULL pointer to a

structure or a vector is specified.

NSP_StsBadSizeValueIndicates an error condition, if srcLen or dstLen is

less than or equal to zero.

NSP_StsNoMem Indicates an error condition, if no memory for the FIR

filter initialization is available.

SampFree

Frees work array memory which is pointed to in the resampling data structure sampSt.

void nspSampFree(NSPSampState* sampSt)

sampSt The pointer to a NSPSampState structure which contains the

resampling parameters.

Discussion

Use the function nspSampFree to free the memory blocks that were allocated for the work arrays by the nsp?SampInit() functions.

The example code below shows how to use functions that perform resampling of the input signal combined with filtering.

Example 3-1 Using the Resampling Functions

```
/* Use resampling functions to obtain an output data vector of fixed
length from input data vectors of different length. Antialiasing is
applied. */
#define nsp_UsesVector
#define nsp_UsesTransform
#include "nsp.h"
#define NR 2
int main( void ) {
  const int order = 8;
 /* order of FFT transform */
 const int nFactors = NR;
 /* num of factors and freq values */
 /* length of first input vector */
 const int inLen1 = 512;
 /* length of second input vector */
 const int inLen2 = 384;
 const int outLen = 1<<order; /* length of the output vector */</pre>
 /* number of filter coefficients */
 const int nTaps = 63;
 float freqs[NR] = {0.1f, 0.2f}; /* cut off frequencies array */
 /* resampling factors array */
 float factors[NR] = {
 (float)inLen1/outLen, (float)inLen2/outLen };
  NSPSampState sampSt;
 /* resampling state structure */
 /* allocate memory for the arrays */
 float *vin1 = nspsMalloc( inLen1 );
 float *vin2 = nspsMalloc( inLen2 );
 float *vout = nspsMalloc( outLen );
 /* Input data are generated here */
 /* initialize resampling structure */
if(NSP_StsOk == nspsSampInit( &sampSt, factors, freqs, nFactors, nTaps))
 /* decimate with antialiasing */
 nspsSamp( &sampSt, vin1, inLen1, vout, outLen );
 /* use data vector of fixed length */
 nspsRealFft( vout, order, NSP_Forw );
 nspsSamp( &sampSt, vin2, inLen2, vout, outLen );
 nspsRealFft( vout, order, NSP_Forw );
 /* free resampling structure and deallocate memory */
  nspsRealFft( vout, order, NSP_Free );
 nspSampFree( &sampSt );
 nspFree( vout );
  nspFree( vin2 );
  nspFree( vin1 );
 return NSP_StsOk == nspGetErrStatus();
```

Vector Correlation Functions

This section describes the Signal Processing Library functions which perform correlation of a vector or two vectors. The nsp?AutoCorr functions estimate the normal, biased, and unbiased auto-correlation of a vector. The nsp?CrossCorr function estimates the cross-correlation of two vectors.

AutoCorr

Estimates normal, biased, and unbiased auto-correlation of a vector and stores the result in a second vector.

```
void nspsAutoCorr(const float *src, int len, float *dst,
 int nLags, int flag);
 /* real values; single precision; */
void nspcAutoCorr(const SCplx *src, int len, SCplx *dst,
 int nLags, int flag);
 /* complex values; single precision; */
void nspdAutoCorr(const double *src, int len, double *dst,
 int nLags, int flag); /* real values; double precision; */
void nspzAutoCorr(const DCplx *src, int len, DCplx *dst,
 int nLags, int flag); /* complex values; double precision; */
void nspwAutoCorr(const short *src, int len, short *dst,
 int nLags, int flag, int ScaleMode, int *ScaleFactor);
 /* real values; short integer; */
void nspvAutoCorr(const WCplx *src, int len, WCplx *dst,
 int nLags, int flag, int ScaleMode, int *ScaleFactor);
 /* complex values; short integer; */
 src
 Pointer to the vector to be estimated for an auto-correlation.
 The number of values in the src vector.
 1en
 Pointer to the vector which stores the estimated
 dst
 auto-correlation results of the vector src[len].
 The number of lags to compute, starting with a lag of zero.
 nLags
 The lags are stored in the dst[len] vector.
```

Indicates the kind of auto-correlation to be computed: flag normal, biased, or unbiased.

Refer to "Scaling Arguments" in Chapter 1. ScaleMode, ScaleFactor

Discussion

The nsp?AutoCorr() function estimates normal, biased, or unbiased auto-correlation of the *len*-length vector *src[len]* and stores the results in the vector dst[len]. The flag argument indicates what kind of auto-correlation is to be computed. Table 3-1 lists the flag argument values.

Table 3-1 Value for the flag Argument for Auto-Correlation Function

Value	Description
NSP_Normal	Specifies that the normal auto-correlation to be computed.
NSP_Biased	Specifies that the biased auto-correlation to be computed.
NSP_UnBiased	Specifies that the unbiased auto-correlation to be computed.

The auto-correlation is defined by the following equations:

$$dst[n] = \sum_{k=0}^{len-1} src[k] * \cdot src(k+n), \quad 0 \le n < nLag$$
 (normal)

$$dst[n] = \frac{1}{len} \sum_{k=0}^{len-1} src[k] * \cdot src(k+n), \quad 0 \le n < nLag \quad \text{(biased)}$$

$$dst[n] = \frac{1}{len-n} \sum_{k=0}^{len-1} src[k]^* \cdot src(k+n), \ 0 \le n < nLag \quad \text{(unbiased)}$$

$$src(k) = \begin{cases} src[k], & 0 \le k < len \\ 0, & otherwise \end{cases}$$

Application Note: The auto-correlation estimates are computed only for positive lags, since the auto-correlation for a negative lag value is the complex conjugate of the auto-correlation for the equivalent positive lag.

Related Topics

CrossCorr

Estimates the cross-correlation of two vectors.

CrossCorr

Estimates the cross-correlation of two vectors.

```
void nspsCrossCorr(const float *srcA, int lenA, const float *srcB,
 int lenB, float *dst, int loLag, int hiLag);
 /* real values; single precision */
void nspcCrossCorr(const SCplx *srcA, int lenA, const SCplx *srcB,
 int lenB, SCplx *dst, int loLag, int hiLag);
 /* complex values; single precision */
void nspscCrossCorr(const float *srcA, int lenA, const SCplx *srcB,
 int lenB, SCplx *dst, int loLag, int hiLag);
 /* real and complex input vectors; complex output;
 single precision */
void nspcsCrossCorr(const SCplx *srcA, int lenA, const float *srcB,
 int lenB, SCplx *dst, int loLag, int hiLag);
 /* complex and real input vectors; complex output;
 single precision */
void nspdCrossCorr(const double *srcA, int lenA, const double *srcB,
 int lenB, double *dst, int loLag, int hiLag);
 /* real values; double precision */
void nspzCrossCorr(const DCplx *srcA, int lenA, const DCplx *srcB,
 int lenB, DCplx *dst, int loLag, int hiLag);
 /* complex values; double precision */
void nspdzCrossCorr(const double *srcA, int lenA, const DCplx *srcB,
 int lenB, DCplx *dst, int loLag, int hiLag);
 /* real and complex input vectors; complex output;
 double precision */
```

```
void nspzdCrossCorr(const DCplx *srcA, int lenA, const double *srcB,
 int lenB, DCplx *dst, int loLag, int hiLag);
 /* complex and real input vectors; complex output;
 double precision */
void nspwCrossCorr(const short *srcA, int lenA, const short *srcB,
 int lenB, short *dst, int loLag, int hiLag, int ScaleMode,
 int *ScaleFactor);
 /* real values; short integer */
void nspvCrossCorr(const WCplx *srcA, int lenA, const WCplx *srcB,
 int lenB, WCplx *dst, int loLag, int hiLag, int ScaleMode,
 int *ScaleFactor);
 /* complex values; short integer */
void nspwvCrossCorr(const short *srcA, int lenA, const WCplx *srcB,
 int lenB, WCplx *dst, int loLag, int hiLag, int ScaleMode,
 int *ScaleFactor);
 /* real inputs; complex output; short integer */
void nspvwCrossCorr(const WCplx *srcA, int lenA, const short *srcB,
 int lenB, WCplx *dst, int loLag, int hiLag, int ScaleMode,
 int *ScaleFactor);
 /* complex inputs; real output; short integer */
 Pointer to the vector srcA[lenA].
 srcA
 The number of values in the srcA vector.
 lenA
 Pointer to the vector srcB[lenB].
 srcB
 The number of values in the srcB vector.
 1enB
 Pointer to the vector which stores the results of the
 dst
 estimated cross-correlation of the vectors srcA[lenA]
 and srcB[lenB].
 loLag
 The bottom of the range of lags at which the correlation
 estimates should be computed.
 The top of the range of lags at which the correlation
 hilag
 estimates should be computed.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

The nsp?CrossCorr() function estimates the cross-correlation of the <code>lenA</code>-length vector <code>srcA</code> and the <code>lenB</code>-length vector <code>srcB</code> and stores the results in the array <code>dst[n]</code>. The resulting array <code>dst[n]</code> is defined by the equation:

$$dst[n] = \sum_{k=0}^{lenA-1} srcA[k]^* \cdot srcB(k+n+loLag), \ 0 \le n \le hiLag-loLag$$

$$srcB(k) = \begin{cases} srcB[k], & 0 \le k < lenB \\ 0, & otherwise \end{cases}$$

Application Note: The number of result elements is hiLag - loLag + 1, ranging from the estimate at a lag of loLag in dst[0] to the estimate at a lag of hiLag in dst[hiLag-loLag].

Related Topics

AutoCorr

Estimates normal, biased, or unbiased auto-correlation of a vector and stores the result in a second vector.

Vector Data Conversion Functions

The functions described in this chapter perform the following conversion operations for vectors:

- Extracting components from and constructing a complex vector
- Floating-point to integer and integer to floating point
- Floating-point to fixed-point and fixed-point to floating-point
- Floating-point to fixed-point and fixed-point to floating-point Optimized for specific fixed-point formats
- Cartesian to polar and polar to Cartesian coordinate conversion
- 8-bit μ-law or 8-bit A-law encoded format to linear or vice versa conversions of signal samples (companding functions).

Complex Vector Structure Functions

This section describes the Signal Processing Library functions which extract real and imaginary components from a complex vector or construct a complex vector using its real and imaginary components.

The nsp?bReal(), nsp?bImag() functions return the real and imaginary parts of a complex vector in two separate vectors.

The nsp?2RealToCplx(), nsp?CplxTo2Real() functions construct a complex vector from real and imaginary components stored in two respective vectors.

The nsp?bMag(), nsp?brMag(), nsp?bPhase(), nsp?brPhase() functions compute the magnitude and phase of a complex vector elements.

bReal

Returns the real part of a complex vector in a second vector.

Discussion

The nsp?bReal() function returns the real part of the complex input vector src[n] in the vector dst[n].

blmag

Returns the imaginary part of a complex vector in a second vector.

Pointer to the vector dst[n].n The number of values in the vectors.

Discussion

The nsp?bImag() function returns the imaginary part of the complex input vector src[n] in the vector dst[n].

b2RealToCplx

Returns a complex vector constructed from the real and imaginary parts of two real vectors.

```
void nspcb2RealToCplx(const float *srcReal, const float *srcImag,
 SCplx *dst, int n);
 /* real inputs; complex output; single precision */
void nspzb2RealToCplx(const double *srcReal, const double *srcImag,
 DCplx *dst, int n);
 /* real inputs; complex output; double precision */
void nspvb2RealToCplx(const short *srcReal, const short *srcImag,
 WCplx *dst, int n);
 /* real inputs; complex output; short integer */
 Pointer to the vector srcReal[n].
 srcReal
 Pointer to the vector srcImag[n].
 srcImag
 Pointer to the vector dst[n].
 dst
 The number of values in the vectors.
```

Discussion

The nsp?b2RealToCplx() function returns the complex vector dst constructed from the real and imaginary parts of the input vectors srcReal[n] and srcImag[n]. If srcReal is NULL, the real component of the vector is set to zero. If srcImag is NULL, the imaginary component of the vector is set to zero.

bCplxTo2Real

Returns the real and imaginary parts of a complex vector in two respective vectors.

```
void nspcbCplxTo2Real(const SCplx *src, float *dstReal,
 float *dstImag, int n);
 /* complex input; real outputs; single precision */
void nspzbCplxTo2Real(const DCplx *src, float *dstReal,
 float *dstImag, int n);
 /* complex input; real outputs; double precision */
void nspvbCplxTo2Real(const WCplx *src, short *dstReal,
 short *dstImag, int n);
 /* complex input; real outputs; short integer */
 Pointer to the vector src[n].
 src
 dstReal
 Pointer to the vector dstReal[n].
 dstImag
 Pointer to the vector dst Imag[n].
 The number of values in the vectors.
```

Discussion

The nsp?bCp1xTo2Real() function returns the real and imaginary parts of the complex input vector src[n] in two output vectors dstReal[n] and dstImag[n].

bMag

Returns the magnitudes of elements of a complex vector in a second vector.

```
void nspcbMag(const SCplx *src, float *mag, int n);
 /* complex input; real output; single precision */
```

The nsp?bMag() function returns the magnitudes of elements of the complex input vector src[n] in the vector mag[n].

brMag

Computes the magnitudes of elements of a complex vector whose real and imaginary components are specified in two vectors and stores the results in a third vector.

mag Pointer to the vector mag[n].

n The number of values in the vectors.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

The nsp?brMag() computes the magnitudes of elements of the complex input vector whose real and imaginary components are specified in the vectors srcReal[n] and SrcImag[n], respectively. It returns the results in the vector mag[n].

bPhase

Returns the phase angles of elements of complex input vector in a second vector.

The nsp?bPhase() function returns the phase angles of elements of the complex input vector src[n] in the array phase[n]. Phase values are returned in radians and are in the range $(-\pi, \pi]$.

brPhase

Computes the phase angles of elements of a complex vector whose real and imaginary components are specified in two vectors and stores the results in a third vector.

```
void nspsbrPhase(const float *srcReal, const float *srcImag,
 float *phase, int n);
 /* real values; single precision */
void nspdbrPhase(const double *srcReal, const double *srcImag,
 double *phase, int n);
 /* real values; double precision */
void nspwbrPhase(const short *srcReal, const short *srcImag,
 short *phase, int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 Pointer to the vector srcReal[n].
 srcReal
 Pointer to the vector srcImag[n].
 srcImag
 phase
 Pointer to the vector phase[n].
 The number of values in the vectors.
 n
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

The nsp?brPhase() function computes the phase angles of elements of the complex input vector whose real and imaginary components are specified in the vectors srcReal[n] and srcImag[n], respectively. It returns the result in the vector phase[n]. Phase values are returned in radians and are in the range $(-\pi, \pi]$.

bPowerSpectr

Returns the power spectrum of a complex vector in a second vector.

Discussion

The nsp?bPowerSpectr() function returns the power spectrum of the complex input vector src[n] in the vector spectr[n]. The spectrum elements are squares of the magnitudes of the complex input vector elements:

```
spectr[k] = (Re src[k])^2 + (Im src[k])^2.
```

The magnitudes are returned by the <u>bMag</u> function.

brPowerSpectr

Computes the power spectrum of a complex vector whose real and imaginary components are specified in two vectors and stores the results in a third vector.

```
void nspsbrPowerSpectr(const float *srcReal, const float *srcImag,
 float *spectr, int n); /* real values; single precision */
void nspdbrPowerSpectr(const double *srcReal, const double *srcImag,
 double *spectr, int n); /* real values; double precision */
void nspwbrPowerSpectr(const short *srcReal, const short *srcImag,
 short *spectr, int n, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 Pointer to the vector srcReal[n].
 srcReal
 srcImag
 Pointer to the vector srcImag[n].
 spectr
 Pointer to the vector spectr[n].
 The number of values in the vectors.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Discussion

The nsp?brPowerSpectr() computes the power spectrum of the complex input vector whose real and imaginary components are specified in the vectors <code>srcReal[n]</code> and <code>SrcImag[n]</code>, respectively. It returns the results in the vector <code>spectr[n]</code>. The power spectrum elements are squares of the magnitudes of the complex input vector elements:

```
spectr[k] = (srcReal[k])^2 + (srcImag[k])^2.
```

The magnitudes are returned by the brMag function.

Data Type Conversion Functions

This section describes the Signal Processing Library functions that perform floating-point to integer (and reverse) and floating-point to fixed-point (and reverse) data type conversion for vectors.

Flags Argument

The data type conversion functions require you to specify the conditions of conversion of the floating-point data to the resulting integer or fixed-point data. Specify these conditions in the *flags* argument.

The *flags* argument is evaluated as the bitwise-OR of the values you supply. The values you can use for the *flags* argument are listed in Table 4-1.

Table 4-1 Value for the flags Argument for Data Type Conversion Functions

Description
Specifies that floating-point values must be rounded to the nearest integer.
Specifies that floating-point values must be truncated toward zero.
Specifies that floating-point values must be truncated toward negative infinity.
Specifies that integer or fixed-point values are unsigned.
If this flag is not present, signed integer or fixed-point format is assumed.

continued 🗬

Table 4-1 Value for the flags Argument for Data Type Conversion Functions

Value	Description
NSP_Clip	Specifies that floating-point values outside the allowable integer or fixed-point range are "clipped." The allowable range is derived from the number of bits for integer data or the numbers of integer and fractional bits for the fixed-point data and the NSP_Unsigned flag described above. Clipping the floating-point values means that they are saturated to the maximum (or minimum) possible integer or fixed-point value. If this flag is not present, the values returned for floating-point numbers outside the allowable range are undefined.
NSP_OvfErr	Specifies that an overflow error should be signaled with a call to nspError() after conversion is complete, if floating-point values outside the allowable integer or fixed-point range are encountered. Note that the error is detected regardless of whether the offending values are clipped with the NSP_Clip flag (see the NSP_Clip value discussion above).

<u>Table 4-4</u> lists the allowable integer and fixed-point value ranges corresponding to the floating-point values to be converted. The <u>fractBits</u> variable used in <u>Table 4-4</u> corresponds to the number of fractional bits.

The table presents approximate values. The precise values depend on the *flags* settings and may differ by a value that corresponds to 1 or 1/2 of the lowest bit.

Table 4-2 Allowable Integer and Fixed-Point Value Ranges for Floating-Point Conversion

Function	Word Size	Minimum Value	Maximum Value
bFloatToInt	8	MINCHAR	MAXCHAR
	16	MINSHRT	MAXSHRT
	32	MINLONG	MAXLONG
bFloatToFix	8	MINCHAR/ pow(2, fractBits)	MAXCHAR/ pow(2, fractBits)
	16	MINSHRT/	MAXSHRT/
	32	<pre>pow(2, fractBits) MINLONG/ pow(2, fractBits)</pre>	<pre>pow(2, fractBits) MAXLONG/ pow(2, fractBits)</pre>

bFloatToInt

Converts the floating-point data of a vector to integer data and stores the results in a second vector.

dst Pointer to the vector which stores the results of the

conversion to integer data. The type of the vector dst[len] is void to support different integer word

sizes.

wordSize The size of an integer word in bits; must be 8, 16, or 32.

flags Specifies how conversion must be performed.

See <u>Table 4-1</u> for the *flags* values.

Discussion

The nsp?bFloatToInt() function converts the floating-point data in the src[len] to integer data, and stores the results in the vector dst[len].

The argument *flags* consists of the bitwise-OR of one or more of the flags described in <u>Table 4-1</u>. One of the <u>NSP_Round</u>, <u>NSP_TruncZero</u>, or <u>NSP_TruncNeg</u> flags must be specified.

Application Note: Internally, the 8-, 16-, and 32-bit conversions should each be implemented separately for maximum performance.

Related Topic

bIntToFloat Converts the integer data of a vector to the floating-point

data. Stores the results in a second vector.

 $\underline{\mathtt{bFloatToFix}}$ Converts the floating-point data to fixed-point data. If in

the floating-point value the number of fractional bits is equal to 0, this function produces the same result as

bFloatToInt.

bIntToFloat

Converts the integer data of a vector to floating-point data and stores the results in a second vector.

```
void nspsbIntToFloat(const void *src, float *dst, int len,
 int wordSize, int flags);
 /* real values; single precision */
void nspdbIntToFloat(const void *src, double *dst, int len,
 int wordSize, int flags);
 /* real values; double precision */
 Pointer to the vector src[len]. The type of the vector
 src
 src[len] is void to support different integer word
 sizes.
 The number of values in the src[len] vector.
 1en
 Pointer to the vector which stores the results of the
 dst
 conversion to the floating-point data.
 The size of an integer in bits; must be 8, 16, or 32.
 wordSize
 A flag which can be NSP_Unsigned or Nsp_Noflags:
 flags
 NSP_Unsigned Specifies that integer values are
 unsigned. If this flag is not present,
 signed integer format is assumed.
 NSP_Noflags Self-explanatory.
```

Discussion

The nsp?IntToFloat() function converts the integer data in the vector src[n] to the floating-point data and stores the results in the vector dst[len].

Application Note: Internally, the 8-, 16-, and 32-bit conversions should each be implemented separately for maximum performance.

Vector Data Conversion Functions

Related Topic

<u>bFloatToInt</u> Converts the floating-point data in a vector to integer

and stores the results in a second vector.

<u>bFixToFloat</u> Converts the fixed-point data to floating-point data. If in

the floating-point value the number of fractional bits is equal to 0, this function produces the same result as

bIntToFloat.

bFloatToFix

Converts the floating-point data of a vector to fixed-point data and stores the results in a second vector.

```
void nspsbFloatToFix(const float *src, void *dst, int len,
 int wordSize, int fractBits, int flags);
 /* real values; single precision */
void nspdbFloatToFix(const double *src, void *dst, int len,
 int wordSize, int fractBits, int flags);
 /* real values; double precision */
```

src Pointer to the vector src[len].

len The number of values in the src[len] vector.

dst Pointer to the vector which stores the results of the

conversion to fixed-point data. The type of the vector <code>dst[len]</code> is <code>void</code> to support different fixed-point word

sizes.

wordSize The size of a fixed-point word in bits; must be 8, 16, or

32.

fractBits The number of fractional bits in the desired fixed-point

format. It can have a maximum value of *wordSize* for unsigned fixed-point format or *wordSize* -1 for signed fixed-point format (see the description of the value

NSP_Unsigned in the *flags* argument discussion) and a minimum value of zero. When *fractBits* is zero, the fixed-point format reduces to integer format. In this case, the nsp?bFloatToInt() must be used to ensure a better performance.

flags

Specifies how conversion must be performed.

See <u>Table 4-1</u> for the *flags* values.

Discussion

The nsp?bFloatToFix() function converts the floating-point data in the vector src[len] to the fixed-point data, and stores the results in the vector dst[len].

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 4-1. One of the NSP_Round, NSP_TruncZero, or NSP_TruncNeg flags must be specified.

Application Notes: Internally, the 8-, 16-, and 32-bit conversions should each be implemented separately for maximum performance.

For signed, purely fractional fixed-point formats, and for S15.16 format (that is, sign bit, 15 integer bits, and 16 fractional bits), special optimized functions are available and should be used instead of nsp?bFloatToFix() for maximum performance. See the "Related Topics" section that follows.

Related Topics

<u>bFixToFloat</u> Converts the fixed-point data of a vector to

floating-point data. Stores the results in a second

vector.

bFloatToS31Fix, bFloatToS15Fix, Perform the optimized functions used for signed, purely fractional fixed-point formats

bFloatToS7Fix,
bFloatToS1516Fix

Vector Data Conversion Functions

bFixToFloat

Converts the fixed-point data of a vector to the floating-point data and stores the results in a second vector.

```
void nspsbFixToFloat(const void *src, float *dst, int len,
 int wordSize, int fractBits, int flags);
 /* real values; single precision */
void nspdbFixToFloat(const void *src, double *dst, int len,
 int wordSize, int fractBits, int flags);
 /* real values; double precision */
 Pointer to the vector src[len]. The type of the vector
 src
 src[len] is void to support different fixed-point word
 sizes.
 The number of values in the src[len] vector.
 len
 Pointer to the vector which stores the results of the
 dst
 conversion to the floating-point data.
 The bit size of a fixed-point word; must be 8, 16, or 32.
 wordSize
 fractBits
 The number of fractional bits in the desired fixed-point
 format. It can have a maximum value of wordSize for
 unsigned fixed-point format or wordSize -1 for signed
 fixed-point format (see the description of the value
 NSP_Unsigned in the flags argument discussion) and
 a minimum value of zero. When fractBits is zero, the
 fixed-point format reduces to integer format. In this
 case, the nsp?bIntToFloat() must be used to ensure
 a better performance.
 A flag which can be NSP_Unsigned or NSP_Noflags.
 flags
 Specifies that fixed-point values are
 NSP_Unsigned
 unsigned. If this flag is not present,
 signed fixed-point format is
```

assumed.

The nsp?FixToFloat() function converts the fixed-point data in the vector src[len] to the floating-point data and stores the results in the vector dst[len].

Application Notes: Internally, the 8-, 16-, and 32-bit conversions should each be implemented separately for maximum performance.

For signed, purely fractional fixed-point formats, and for S15.16 format (that is, sign bit, 15 integer bits, and 16 fractional bits), special optimized functions are available and should be used instead of nsp?bfixTofloat() for maximum performance. See the "Related Topics" section that follows.

Related Topics

Converts the floating-point data of a vector to fixed-point data. Stores the results in a second vector.

bs31fixTofloat,
bs15fixTofloat,
bs7fixTofloat,
br7fixTofloat,

Optimized Data Type Conversion Functions

This section describes the Signal Processing Library functions that perform

floating-point to fixed-point (and reverse) data type conversion. These conversion operations are optimized for signed, purely fractional fixed-point vector formats.

The fixed-point formats assumed for these functions are:

- S.31—a sign bit and 31 fractional bits
- S15.16—a sign bit, 15 integer bits, and 16 fractional bits
- S.15—a sign bit and 15 fractional bits
- S.7—a sign bit and 7 fractional bits

Flags Argument

The optimized data type conversion functions require you to specify the conditions of conversion of the floating-point data to the resulting fixed-point data. Specify these conditions in the *flags* argument. The *flags* argument is evaluated as the bitwise-OR of the values you supply. The values you can use for the *flags* argument are listed in <u>Table 4-3</u>.

Table 4-3 Value for the flags Argument for Optimized Data Type Conversion Functions

Value	Description
NSP_Round	Specifies that floating-point values must be rounded to the nearest integer.
NSP_TruncZero	Specifies that floating-point values must be truncated toward zero.
NSP_TruncNeg	Specifies that floating-point values must be truncated toward negative infinity.
NSP_Clip	Specifies that floating-point values outside the allowable fixed-point range are "clipped." The allowable range is derived from the numbers of integer and fractional bits for the optimized fixed-point formats described above. Clipping the floating-point values means that they are saturated to the maximum (or minimum) possible fixed-point value. If this flag is not present, the values returned for floating-point numbers outside the allowable range are undefined.
NSP_OvfErr	Specifies that an overflow error should be signaled with a call to nspError() after conversion is complete, if floating-point values outside the allowable integer or fixed-point range are encountered. Note that the error is detected regardless of whether the offending values are clipped with the NSP_Clip flag (see the NSP_Clip value discussion above).

<u>Table 4-4</u> lists the allowable integer and fixed-point value ranges corresponding to the floating-point values to be converted.

Table 4-4 presents approximate values. The precise values depend on the *flags* settings and may differ by a value that corresponds to 1 or 1/2 of the lowest bit.

Table 4-4 Allowable Integer and Fixed-Point Value Ranges for Floating-Point Optimized Conversion

Function	Minimum Value	Maximum Value
bFloatToS7Fix	-1.0	1.0
bFloatToS15Fix	-1.0	1.0
bFloatToS31Fix	-1.0	1.0
bFloatToS1516Fix	MINSHRT	MAXSHRT

bFloatToS31Fix

Converts the floating-point data of a vector to S.31 fixed-point data and stores the results in a second vector.

src	Pointer to the vector <pre>src[len]</pre> .
len	The number of values in the <code>src[len]</code> vector.
dst	Pointer to the vector which stores the results of the conversion to fixed-point data.
flags	Specifies how conversion must be performed. See <u>Table 4-1</u> for the <i>flags</i> values.

The nsp?bFloatToS31Fix() function converts the floating-point data in the vector <code>src[len]</code> to the fixed-point data, and stores the results in the vector <code>dst[len]</code>. This function assumes a fixed-point format of S.31, that is, a sign bit and 31 fractional bits.

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 4-1. One of the NSP_Round, NSP_TruncZero, or NSP_TruncNeg flags must be specified.

Related Topics

bFloatToS15Fix	Converts the floating-point data of a vector to S.15 fixed-point data. Stores the results in a second vector.
<u>bFloatToS7Fix</u>	Converts the floating-point data of a vector to S.7 fixed-point data. Stores the results in a second vector.
bFloatToS1516Fix	Converts the floating-point data of a vector to S15.16 fixed-point data. Stores the results in a second vector.

bS31FixToFloat

Converts the S.31 fixed-point data of a vector to floating point and stores the result in a second vector.

The nsp?bS31FixToFloat() function converts the fixed-point data in the vector src[len] to the floating-point data, and stores the results in the vector dst[len]. This function assumes a fixed-point format of S.31, that is, a sign bit and 31 fractional bits.

Related Topics

bS15FixToFloat	Converts the S.15 fixed-point data of a vector to
	floating-point. Stores the results in a second vector.
bS7FixToFloat	Converts the S.7 fixed-point data of a vector to floating-point. Stores the results in a second vector.
bS1516FixToFloat	Converts the S15.16 fixed-point data of a vector to floating-point. Stores the results in a second vector.

bFloatToS1516Fix

Converts the floating-point data of a vector to S15.16 fixed-point data and stores the results in a second vector.

Vector Data Conversion Functions

Discussion

The nsp?bFloatToS1516Fix() function converts the floating-point data in the vector src[len] to the fixed-point data, and stores the results in the vector dst[len]. This function assumes a fixed-point format of S15.16, that is, a sign bit, 15 integer bits, and 16 fractional bits.

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 4-1. One of the NSP_Round, NSP_TruncZero, or NSP_TruncNeg flags must be specified.

Related Topics

bFloatToS31Fix	Converts the floating-point data of a vector to S.31
	fixed-point data. Stores the results in a second vector.
bFloatToS7Fix	Converts the floating-point data of a vector to S.7 fixed-point data. Stores the results in a second vector.
bFloatToS15Fix	Converts the floating-point data of a vector to S.15 fixed-point data. Stores the results in a second vector.

bS1516FixToFloat

Converts the S15.16 fixed-point data of a vector to floating point and stores the result in a second vector.

The nsp?bS1516FixToFloat() function converts the fixed-point data in the vector src[len] to the floating-point data, and stores the results in the vector dst[len. This function assumes a fixed-point format of S15.16, that is, a sign bit, 15 integer bits, and 16 fractional bits.

Related Topics

bS31FixToFloat	Converts the S.31 fixed-point data of a vector to floating-point. Stores the results in a second vector.
bS7FixToFloat	Converts the S.7 fixed-point data of a vector to floating-point. Stores the results in a second vector.
bS15FixToFloat	Converts the S.15 fixed-point data of a vector to floating-point. Stores the results in a second vector.

bFloatToS15Fix

Converts the floating-point data of a vector to S.15 fixed-point data and stores the results in a second vector.

The nsp?bFloatToS15Fix() function converts the floating-point data in the vector <code>src[len]</code> to the fixed-point data, and stores the results in the vector <code>dst[len]</code>. This function assumes a fixed-point format of S.15, that is, a sign bit and 15 fractional bits.

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 4-1. One of the NSP_Round, NSP_TruncZero, or NSP_TruncNeg flags must be specified.

Related Topics

bFloatToS31Fix	Converts the floating-point data of a vector to S.31 fixed-point data. Stores the results in a second vector.
bFloatToS7Fix	Converts the floating-point data of a vector to S.7 fixed-point data. Stores the results in a second vector.
bFloatToS1516Fix	Converts the floating-point data of a vector to S15.16 fixed-point data. Stores the results in a second vector.

bS15FixToFloat

Converts the S.15 fixed-point data of a vector to floating point and stores the result in a second vector.

The nsp?bS15FixToFloat() function converts the fixed-point data in the vector <code>src[len]</code> to the floating-point data, and stores the results in the vector <code>dst[len]</code>. This function assumes a fixed-point format of S.15, that is, a sign bit and 15 fractional bits.

Related Topics

bS31FixToFloat	Converts the S.31 fixed-point data of a vector to
	floating-point. Stores the results in a second vector.
bS7FixToFloat	Converts the S.7 fixed-point data of a vector to floating-point. Stores the results in a second vector.
bS1516FixToFloat	Converts the S15.16 fixed-point data of a vector to floating-point. Stores the results in a second vector.

bFloatToS7Fix

Converts the floating-point data of a vector to S.7 fixed-point data and stores the results in a second vector.

The nsp?bFloatToS7Fix() function converts the floating-point data in the vector src[len] to the fixed-point data, and stores the results in the vector dst[len]. This function assumes a fixed-point format of S.7, that is, a sign bit and 7 fractional bits.

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 4-1. One of the NSP_Round, NSP_TruncZero, or NSP_TruncNeg flags must be specified.

Related Topics

bFloatToS15Fix	Converts the floating-point data of a vector to S.15 fixed-point data. Stores the results in a second vector.
<u>bFloatToS31Fix</u>	Converts the floating-point data of a vector to S.31 fixed-point data. Stores the results in a second vector.
bFloatToS1516Fix	Converts the floating-point data of a vector to S15.16 fixed-point data. Stores the results in a second vector.

bS7FixToFloat

Converts the S.7 fixed-point data of a vector to floating point and stores the result in a second vector.

The nsp?bS7FixToFloat() function converts the fixed-point data in the src[len] to the floating-point data, and stores the results in the vector dst[len]. This function assumes a fixed-point format of S.7, that is, a sign bit and 7 fractional bits.

Related Topics

bS15FixToFloat	Converts the S.15 fixed-point data of a vector to
	floating-point. Stores the results in a second vector.
bS31FixToFloat	Converts the S.31 fixed-point data of a vector to
	floating-point. Stores the results in a second vector.
bS1516FixToFloat	Converts the S15.16 fixed-point data of a vector to
	floating-point. Stores the results in a second vector.

Coordinate Conversion Functions

This section describes the Signal Processing Library functions that perform Cartesian to polar and polar to Cartesian coordinate conversion for vectors.

bCartToPolar

Converts the elements of a complex vector to polar coordinate form.

```
void nspcbCartToPolar(const SCplx *src, float *mag, float *phase,
 int len); /* complex input; real output; single precision */

void nspzbCartToPolar(const DCplx *src, double *mag, double *phase,
 int len); /* complex input; real output; double precision */
```

src Pointer to the vector src[len].

mag Pointer to the vector mag[len] which stores the

magnitude (radius) components of the elements of

vector src[len].

phase Pointer to the vector *phase[len]* which stores the

phase (angle) components of the elements of vector srclen]. Phase values are in the range $(-\pi,\pi]$.

len The number of values in the vectors.

Discussion

The nsp?bCartToPolar() function converts the elements of a complex input vector <code>src[len]</code> to polar coordinate form, storing the magnitude (radius) component of each element in the vector <code>mag[len]</code> and the phase (angle) component of each element in the vector <code>phase[len]</code>.

Related Topics

bPolarToCart Converts the polar form magnitude/phase pairs stored in

input vectors into a complex vector. Stores the result in a

third vector.

brCartToPolar Converts the complex real/imaginary pairs of input

vectors to polar coordinate form. Stores the magnitude and phase components of each element in two respective

vectors.

brPolarToCart Converts the polar form magnitude/phase pairs stored in

two input vectors into a complex vector. Stores the real

and imaginary components of the result in two

respective vectors.

brCartToPolar

Converts the complex real/imaginary pairs of input vectors to polar coordinate form.

```
void nspsbrCartToPolar(const float *srcReal, const float *srcImag,
 float *mag, float *phase, int len);
 /* real values; single precision */
void nspdbrCartToPolar(const double *srcReal, const double *srcImag,
 double *mag, double *phase, int len);
 /* real values; double precision */
 Pointer to the vector srcReal[len] which stores the
 srcReal
 real components of Cartesian X/Y pairs.
 Pointer to the vector srcImag[len] which stores the
 srcImag
 imaginary components of Cartesian X/Y pairs.
 Pointer to the vector mag[len] which stores the
 mag
 magnitude (radius) components of the elements in polar
 coordinate form.
 Pointer to the vector phase[len] which stores the
 phase
 phase (angle) components of the elements in polar
 coordinate form. Phase values are in the range (-\pi,\pi].
 The number of values in the vectors.
 1en
```

Discussion

The nsp?brCartToPolar() function converts the complex real/imaginary (Cartesian coordinate X/Y) pairs of the input vectors <code>srcReal[len]</code> and <code>srcImag[len]</code> to polar coordinate form, storing the magnitude (radius) component of each element in the vector <code>mag[len]</code> and the phase (angle) component of each element in the vector <code>phase[len]</code>.

Related Topics

Converts the polar coordinate form magnitude/phase pairs stored in two input vectors into a complex vector. Stores the real and imaginary components of the result in two respective vectors.

Converts the elements of the complex vector to polar coordinate form. Stores the magnitude and phase components of each element in two respective vectors.

Converts the polar coordinate form magnitude/phase pairs stored in input vectors into a complex vector. Stores the result in a third vector.

bPolarToCart

Converts the polar form magnitude/phase pairs stored in input vectors to Cartesian coordinate form.

```
void nspcbPolarToCart(const float *mag, const float *phase,
 SCplx *dst, int len);
 /* real input; complex output; single precision */
void nspzbPolarToCart(const double *mag, const double *phase,
 DCplx *dst, int len);
 /* real input; complex output; double precision */
 Pointer to the vector mag[len] which stores the
 mag
 magnitude (radius) components of the elements.
 Pointer to the vector phase[len] which stores the
 phase
 phase (angle) components of the elements.
 Pointer to the resulting vector dst[len] which stores
 dst
 the complex values consisting of magnitude (radius) and
 phase (angle).
 The number of values in the vectors.
 1en
```

The nsp?bPolarToCart() function converts the polar form magnitude/phase pairs stored in the input vectors mag[len] and phase[len] into a complex vector and stores the result in the vector dst[len].

Related Topics

<u>bCartToPolar</u> Converts the elements of the complex vector to polar coordinate form. Stores the magnitude and phase

components of each element in two respective vectors.

brCartToPolar Converts the complex real/imaginary pairs of input

vectors to polar coordinate form. Stores the magnitude and phase components of each element in two respective

vectors.

 $\underline{\mathtt{brPolarToCart}} \quad \textbf{Converts the polar form magnitude/phase pairs stored in}$

two input vectors into a complex vector. Stores the real

and imaginary components of the result in two

respective vectors.

brPolarToCart

Converts the polar form magnitude/phase pairs of input vectors to Cartesian coordinate form.

Vector Data Conversion Functions

Pointer to the vector mag[len] which stores the magnitude (radius) components of the elements in polar coordinate form.
 Pointer to the vector phase[len] which stores the phase (angle) components of the elements in polar coordinate form. Phase values are in the range (-π,π].
 dstReal Pointer to the vector dstReal[len] which stores the real components of Cartesian X/Y pairs.
 dstImag Pointer to the vector dstImag[len] which stores the imaginary components of Cartesian X/Y pairs.

len The number of values in the vectors.

Discussion

The nsp?brPolarToCart() function converts the polar form magnitude/phase pairs stored in the input vectors mag[len] and phase[len] into a complex vector and stores the real component of the result in the vector dstReal[len] and the imaginary component in the vector dstImag[len].

Related Topics

brCartToPolar	Converts the complex real/imaginary pairs of input vectors to polar coordinate form. Stores the magnitude and phase components of each element in two respective vectors.
<u>bCartToPolar</u>	Converts the elements of the complex vector to polar coordinate form. Stores the magnitude and phase components of each element in two respective vectors.
bPolarToCart	Converts the polar form magnitude/phase pairs stored in input vectors into a complex vector. Stores the result in a third vector.

Companding Functions

The functions described in this section perform an operation of data compression by using a logarithmic encoder-decoder, referred to as companding. Companding allows you to maintain a constant percentage error by logarithmically spacing the quantization levels [Rab78].

The Signal Processing Library companding functions perform the following conversion operations of signal samples:

- From 8-bit μ-law encoded format to linear or vice-versa.
- From 8-bit A-law encoded format to linear or vice-versa.

Samples encoded in μ -law or A-law format are non-uniformly quantized. The quantization functions used by these formats are designed to reduce the dependency of signal-to-noise ratio on the magnitude of the encoded signal. This is achieved by quantizing (companding) at a finer resolution near zero, and at a coarse resolution at larger positive or negative levels. The output values are normalized to be in the range of -1 to +1.

These functions perform the μ -law and A-law companding in compliance with the CCITT G.711 specification, [CCITT]. For the conversion rules and more details, refer to [CCITT].

bMuLawToLin

Decodes samples from 8-bit μ -law encoded format to linear samples.

```
void nspsbMuLawToLin (const unsigned char *src, float *dst,
 int len);
 /* real values; single precision */
void nspdbMuLawToLin (const unsigned char *src, double *dst,
 int len);
 /* real values; double precision */
void nspwbMuLawToLin (const unsigned char *src, short *dst,
 int len);
 int len);
 /* real values; short integer */
```

src	Pointer to the input unsigned char vector, which stores
	8-bit μ -law encoded signal samples to be decoded.
dst	Pointer to the output vector, which stores the linear sample results.
len	The number of samples in the vector src[len]

The nsp?bMuLawToLin() function decodes the 8-bit μ -law encoded samples in the input vector src[len] to linear samples and stores them in the vector dst[len].

The formula for μ -law companding is as follows:

$$\left| \frac{C_{\mu}(\mathbf{x})}{\ln(256)} \right| = \frac{\ln(1 + 255 \cdot |\mathbf{x}|)}{\ln(256)} \cdot 128, \quad -1 \le \mathbf{x} \le 1$$

where x is the linear signal sample and $C_{\mu}(x)$ is the μ -law encoded sample. The formula is shown in terms of absolute values of both the original and compressed signals since positive and negative values are compressed in an identical manner. The sign of the input is preserved in the output.

Application Notes: The formula shown above should not be implemented directly, since such an implementation would be slow. Encoding or decoding of μ -law format is usually performed using look-up Tables 2a/G.711 and 2b/G.711 shown in the CCITT specification G.711. Refer to the G.711 specification for details.

Related Topics

bLinToMuLaw	Encodes the linear samples using 8-bit μ -law format.
bALawToLin	Decodes the 8-bit A-law encoded samples to linear samples.
bLinToALaw	Encodes the linear samples using 8-bit A-law format.
<u>b</u> MuLawToALaw	Converts samples from 8-bit μ -law encoded format to 8-bit A-law encoded format.
<u>bALawToMuLaw</u>	Converts samples from 8-bit A-law encoded format to 8-bit μ -law encoded format.

bLinToMuLaw

Encodes the linear samples using 8-bit μ -law format and stores them in a vector.

```
void nspsbLinToMuLaw (const float *src, unsigned char *dst,
 int len);
 /* real values; single precision */
void nspdbLinToMuLaw (const double *src, unsigned char *dst,
 int len);
 /* real values; double precision */
void nspwbLinToMuLaw (const short char *src, unsigned char *dst,
 int len);
 /* real values; short integer */
 Pointer to the vector that holds the output of the
 dst
 nsp?bLinToMuLaw() function.
 Pointer to the vector that holds the signal samples
 src
 (normalized to be less than 1.0) to be encoded.
 len
 The number of samples in the vector <code>src[len]</code>.
```

Discussion

The nsp?bLinToMuLaw() function encodes the linear samples in the input vector src[len] using 8-bit μ -law format and stores them in the vector dst[len].

Related Topics

<u>bMuLawToLin</u>	Decodes samples from the 8-bit μ -law encoded format to linear samples.
bALawToLin	Decodes samples from the 8-bit A-law encoded format to linear samples.
bLinToALaw	Encodes the linear samples using 8-bit A-law format.

<u>bMuLawToAlaw</u> Converts samples from 8-bit μ -law encoded format to

8-bit A-law encoded format.

bALawToMuLaw Converts samples from 8-bit A-law encoded format to

8-bit μ-law encoded format.

bALawToLin

Decodes the 8-bit A-law encoded samples to linear samples.

```
void nspsbALawToLin (const unsigned char *src, float *dst, int len);
 /* real values; single precision */
void nspdbALawToLin (const unsigned char *src, double *dst,
 int len);
 /* real values; double precision */
void nspwbALawToLin (const unsigned char *src, short *dst,
 int len);
 /* real values; short integer */
 Pointer to the vector that holds the output of the
 dst
 nsp?bALawToLin() function.
 Pointer to the vector that holds the signal samples to be
 src
 converted.
 The number of samples in the vector <code>src[len]</code>.
 1en
```

Discussion

The nsp?bALawToLin() function decodes the 8-bit A-law encoded samples in the input vector <code>src[len]</code> to linear samples and stores them in the vector <code>dst[len]</code>.

The formula for A-law companding is as follows:

$$\begin{vmatrix} \mathbf{C}_{A}(\mathbf{x}) \end{vmatrix} = \begin{cases} \frac{87.56|\mathbf{x}|}{1 + \ln 87.56} \cdot 128, & 0 \le |\mathbf{x}| \le \frac{1}{87.56} \\ \frac{1 + \ln (87.56|\mathbf{x}|)}{1 + \ln 87.56} \cdot 128, & \frac{1}{87.56} < |\mathbf{x}| \le 1 \end{cases}$$

where x is the linear signal sample and $C_A(x)$ is the A-law encoded sample. The formula is shown in terms of absolute values of both the original and compressed signals since positive and negative values are compressed in an identical manner. The sign of the input is preserved in the output.

Application Notes: The formula shown above should not be implemented directly, since such an implementation would be slow. Encoding or decoding of A-law format is usually performed using look-up Tables 1a/G.711 and 1b/G.711 shown in the CCITT specification G.711. Refer to the G.711 specification for details.

Related Topics

bLinToALaw	Encodes the linear samples using 8-bit A-law format.
<u>bMuLawToLin</u>	Decodes the 8-bit μ -law encoded samples to linear samples.
bLinToMuLaw	Encodes the linear samples using 8-bit μ -law format.
<u>bMuLawToALaw</u>	Converts samples from 8-bit μ -law encoded format to 8-bit A-law encoded format.
<u>bALawToMuLaw</u>	Converts samples from 8-bit A-law encoded format to 8-bit μ -law encoded format.

bLinToALaw

Encodes the linear samples using 8-bit A-law format and stores them in an array.

```
void nspsbLinToALaw (const float char *src, unsigned char *dst, int
len);
 /* real values; single precision */
void nspdbLinToALaw (const double *src, unsigned char *dst,
 int len);
 /* real values; double precision */
```

 $_{ns}$ 4

Vector Data Conversion Functions

Pointer to the vector that holds the signal samples to be

encoded.

len The number of samples in the vector *src[len]*.

Discussion

src

The nsp?bLinToALaw() function encodes the linear samples in the input vector src[len] using 8-bit A-law format and stores them in the vector dst[len].

Related Topics

bALawToLin	Decodes the 8-bit A-law encoded samples to linear samples.
<u>bMuLawToLin</u>	Decodes the 8-bit μ -law encoded samples to linear samples.
bLinToMuLaw	Encodes the linear samples using 8-bit μ -law format.
bMuLawToALaw	Converts samples from 8-bit μ -law encoded format to 8-bit A-law encoded format.
bALawToMuLaw	Converts samples from 8-bit A-law encoded format to 8-bit μ -law encoded format.

bMuLawToALaw

Converts samples from 8-bit μ -law encoded format to 8-bit A-law encoded format.

Pointer to the input unsigned char vector, which stores

8-bit μ-law encoded signal samples.

dst Pointer to the output unsigned char vector, which stores

the 8-bit A-law encoded samples.

1en The number of samples in the vector src[len].

Discussion

The nspbMuLawToALaw() function converts signal samples from 8-bit μ -law encoded format in the input vector src[len] to 8-bit A-law encoded format and stores them in the vector dst[len].

Application Notes: The conversion of μ -law format to A-law format is usually performed using look-up Table 3/G.711shown in the CCITT specification G.711. Refer to the G.711 specification for details.

Related Topics

<u>bMuLawToLin</u>	Decodes the 8-bit μ -law encoded samples to linear samples.
bLinToMuLaw	Encodes the linear samples using 8-bit μ -law format.
<u>bALawToLin</u>	Decodes the 8-bit A-law encoded samples to linear samples.
bLinToALaw	Encodes the linear samples using 8-bit A-law format.
<u>bALawToMuLaw</u>	Converts samples from 8-bit A-law encoded format to 8-bit μ -law encoded format.

bALawToMuLaw

Converts samples from 8-bit A-law encoded format to 8-bit μ -law encoded format.

STC Pointer to the input unsigned char vector, which stores

8-bit A-law encoded signal samples.

dst Pointer to the output unsigned char vector, which stores

the 8-bit μ -law encoded samples.

1en The number of samples in the vector src[len].

Discussion

The nspbMuLawToALaw() function converts signal samples from 8-bit A-law encoded format in the input vector src[len] to 8-bit μ -law format and stores them in the vector dst[len].

Application Notes: The conversion of A-law format to μ-law format is usually performed using look-up Table 4/G.711 shown in the CCITT specification G.711. Refer to the G.711 specification for details.

Related Topics

<u>bMuLawToLin</u>	Decodes the 8-bit μ-law encoded samples to linear samples.
<u>bLinToMuLaw</u>	Encodes the linear samples using 8-bit μ -law format.
<u>bALawToLin</u>	Decodes the 8-bit A-law encoded samples to linear samples.
bLinToALaw	Encodes the linear samples using 8-bit A-law format.
<u>bMuLawToALaw</u>	Converts samples from 8-bit μ -law encoded format to 8-bit A-law encoded format.

Sample-Generating Functions

This chapter describes the Intel[®] Signal Processing Library functions which generate the tone samples, triangle samples, pseudo-random samples with uniform distribution, and pseudo-random samples with Gaussian distribution.

Tone-Generating Functions

The functions described in this section generate a tone (or "sinusoid") of a given frequency, phase, and magnitude. Tones are fundamental building blocks for analog signals. This makes sampled tones extremely useful in signal processing systems as test signals and as building blocks for more complex signals. The tone functions are preferable to the C math library's sin() function for many applications because they can use knowledge retained from the computation of the previous sample to compute the next sample much faster than sin() or cos().

The Signal Processing Library provides functions for initializing a tone generator and functions for generating single or multiple samples from a previously initialized tone.

Returns a specified number of consecutive samples of the tone.

nsp?Tone()
Returns one sample of the tone each time the function is called.
nsp?ToneInit() Initializes the NSP?ToneState structure with a given frequency, phase, and magnitude for the tone.

NSP?ToneState Structure which contains the specified parameters for the tone.

Figure 5-1 illustrates the order of use of the tone-generating functions.

Figure 5-1 Order of Use of the Tone-Generating Functions

The nsp?ToneInit() function initializes the NSP?ToneState structure with a specified frequency, phase, and magnitude for the tone. The structure can then be passed to either the nsp?bTone() function, the nsp?Tone() function, or both. The nsp?Tone() function returns a sample of the tone each time it is called. The nsp?bTone() function returns a specified number of consecutive samples. These functions are described in more detail below.

Example 5-1 shows the code for generating a tone and taking its FFT.

Example 5-1 Generating a Tone and Taking its FFT

```
/* generate a tone
  * and take its FFT
  */
NSPZToneState ts;
DCplx tone[256];
DCplx tonefft[256];

nspzToneInit(0.11, NSP_DegToRad(30), 5.0, &ts);
nspzbTone(&ts, tone, 256);
nspzFftNip(tone, tonefft, 8, NSP_Forw);
```

Example 5-2 shows the code for using a tone for primary demodulation in a passband modem.

Example 5-2 Using Generated Tones

```
/* Use a tone for primary demodulation
 * in passband modem
 */
NSPDToneState prim_osc;

nspdToneInit(0.35, 0, 1.0, &prim_osc);
for(;;) {
 DCplx samp;
 samp = ...; /* get analytic sample (after Hilbert filter) */
 samp = nspzMpy( nspdTone( &prim_osc), samp);
 ...
}
```

Application Notes: The contents of the structures NSP?ToneState and the particular equations used to calculate the tone are implementation-dependent. The tone is calculated using a structure that implements the following second-order transfer function:

$$X(z) = \frac{z^{-1}}{1 - \alpha z^{-1} + z^{-2}}, \quad \alpha = 2\cos(2\pi \cdot rfreq)$$

This system has two complex conjugate poles on the unit circle. The angle of the poles is determined by *rfreq*. There are several possible equations to implement this system. The particular equation used is implementation-dependent because the relative speed and harmonic distortion depends on the particular processor.

Complex tones (nspcTone() and nspzTone()) are generated by using two real-valued tone oscillators that are ninety degrees out of phase.

bTone

Produces consecutive samples of a tone.

```
void nspsbTone(NSPSToneState *statePtr, float *samps, int sampsLen);
 /* real values; single precision */
void nspcbTone(NSPCToneState *statePtr, SCplx *samps, int sampsLen);
 /* complex values; single precision */
void nspdbTone(NSPDToneState *statePtr, double *samps,
 int sampsLen);
 /* real values; double precision */
void nspzbTone(NSPZToneState *statePtr, DCplx *samps, int sampsLen);
 /* complex values; double precision */
void nspwbTone(NSPWToneState *statePtr, short *samps, int sampsLen);
 /* real values; short integer */
void nspvbTone(NSPVToneState *statePtr, WCplx *samps, int sampsLen);
 /* complex values; short integer */
 Pointer to the array which stores the samples.
 samps
 The number of samples of the tone to be computed.
 sampsLen
```

Discussion

statePtr

```
The nsp?bTone() function references the NSP?ToneState structure, computes sampsLen samples of the tone, and stores them in the array samps[n]. The first call to nsp?bTone() returns the n=0 sample of x(n). For real tones, x(n) is defined as: x(n) = \text{mag} \cdot \cos(2\pi \cdot rfreq \cdot n + phase) For complex tones, x(n) is defined as: x(n) = \text{mag} \cdot \cos(2\pi \cdot rfreq \cdot n + phase) + j \cdot \sin(2\pi \cdot rfreq \cdot n + phase) Calls to nsp?Tone() and nsp?bTone() can be combined on the same statePtr.
```

Pointer to the NSP?ToneState structure.

<u>5</u>

Related Topics

Tone Produces the next sample of a tone.

 $\underline{ {\tt ToneInit}} \qquad \qquad \text{Initializes a tone with a given frequency, phase, and}$

magnitude.

Tone

Produces the next sample of a tone.

```
float nspsTone(NSPSToneState *statePtr);
 /* real values; single precision */
SCplx nspcTone(NSPCToneState *statePtr);
 /* complex values; single precision */
double nspdTone(NSPDToneState *statePtr);
 /* real values; double precision */
DCplx nspzTone(NSPZToneState *statePtr);
 /* complex values; double precision */
short nspwTone(NSPWToneState *statePtr);
 /* real values; short integer */
WCplx nspvTone(NSPVToneState *statePtr);
 /* complex values; short integer */
```

statePtr

Pointer to the NSP?ToneState structure.

Discussion

```
The nsp?Tone() function references the NSP?ToneState structure and returns the next sample of the tone. The first call to nsp?Tone() returns the n=0 sample of x(n). For real tones, x(n) is defined as: x(n) = \text{mag} \cdot \cos(2\pi \cdot rfreq \cdot n + phase) For complex tones, x(n) is defined as: x(n) = \text{mag} \cdot \cos(2\pi \cdot rfreq \cdot n + phase) + j \cdot \sin(2\pi \cdot rfreq \cdot n + phase) Calls to nsp?Tone() and nsp?bTone() can be mixed on the same statePtr.
```

Related Topics

bTone Produces consecutive samples of a tone.

<u>ToneInit</u> Initializes a tone with a given frequency, phase, and

magnitude.

ToneInit

Initializes a tone with a given frequency, phase, and magnitude.

```
void nspsToneInit(float rfreq, float phase, float mag,
 NSPSToneState *statePtr);
 /* real values; single precision */
void nspcToneInit(float rfreq, float phase, float mag,
 NSPCToneState *statePtr);
 /* complex values; single precision */
void nspdToneInit(double rfreq, double phase, double mag,
 NSPDToneState *statePtr);
 /* real values; double precision */
void nspzToneInit(double rfreq, double phase, double mag,
 NSPZToneState *statePtr);
 /* complex values; double precision */
void nspwToneInit(float rfreq, float phase, short mag,
 NSPWToneState *statePtr);
 /* real values; single precision */
void nspvToneInit(float rfreq, float phase, short mag,
 NSPVToneState *statePtr);
 /* complex values; short integer */
 The magnitude of the tone; that is, the maximum value
 mag
 attained by the wave.
 The phase of the tone relative to a cosine wave. It must
 phase
 be between 0.0 and 2\pi.
 rfreq
 The frequency of the tone relative to the sampling
 frequency. It must be between 0.0 and 0.5.
```

Sample-Generating Functions

statePtr Pointer to the NSP?ToneState structure.

Discussion

The nsp?ToneInit() function initializes the given NSP?ToneState structure pointed to by *statePtr* with the specified frequency, phase, and magnitude. These parameters are used to generate the tone. The NSP?ToneState structure is later passed to the nsp?Tone() and/or nsp?bTone() functions to generate samples of the tone.

For real tones, the arguments to nsp?ToneInit() specify the following signal:

```
x(n) = \text{mag} \cdot \cos(2\pi \cdot rfreq \cdot n + phase)
```

For complex tones, the arguments to nsp?ToneInit() specify the following signal:

```
x(n) = \text{mag} \cdot \cos(2\pi \cdot \text{rfreq} \cdot n + \text{phase}) + j \cdot \sin(2\pi \cdot \text{rfreq} \cdot n + \text{phase})
```

Related Topics

bTone Produces consecutive samples of a tone.

Tone Produces the next sample of a tone.

triangle.

Triangle-Generating Functions

This section describes functions that generate a periodic signal with a triangular wave form (referred to as "triangle") of a given frequency, phase, magnitude, and asymmetry.

The Signal Processing Library provides functions for initializing a triangle generator and functions for generating single or multiple samples from a previously initialized triangle.

nsp?bTrngl() Returns a specified number of consecutive samples of the triangle.
 nsp?Trngl() Returns one sample of the triangle each time the function is called.
 nsp?TrnglInit() Initializes the NSP?TrnglState structure with a given frequency, phase, magnitude, and asymmetry for the

NSP?TrnglState Structure which contains the specified parameters for the triangle.

Figure 6-2 illustrates the order of use of the triangle-generating functions.

Figure 5-2 Order of Use of the Triangle-Generating Functions

The nsp?TrnglInit() function initializes the NSP?TrnglState structure with a specified frequency, phase, magnitude, and asymmetry for the triangle. The structure can then be passed to either the nsp?bTrngl() function, the nsp?Trngl() function, or both. The nsp?Trngl() function returns a sample of the triangle each time it is called. The nsp?bTrngl() function returns a specified number of consecutive samples.

Example 5-3 shows the code for generating periodic signals with triangular waves.

Example 5-3 Generating Triangles

```
/* generate triangles
* with different
 * wave forms
* /
float x[258], y[128];
NSPSTrnglState ct, saw_sheer_back, saw_sheer_fore, rect;
int i=128;
float eps=0.00001, float large_mag=1000000.;
/* initialize symmetric triangle wave */
nspsTrnglInit(0.1, 0.03, 3.0, 0.0, &ct);
nspsbTrngl(&ct, x, 128);
/* now generate a single sample
* then continue generating the same wave */
while (i--) {
 nspsTrngl(&ct, x[129]);
}
/* generate a "saw" sheer-back wave
* with asymmetry near -\pi */
nspsTrnglInit(0.09, 0.0, 1.0, eps-NSP_PI, &saw_sheer_back);
nspsbTrngl(&saw_sheer_back, y, 128);
/* generate a "saw" sheer fore-part wave
* with asymmetry near \pi */
nspsTrnglInit(0.09, 0.0, 1.0, NSP_PI-eps, &saw_sheer_fore);
nspsbTrngl(&saw_sheer_fore, y, 128);
/* generate a rectangular wave from a triangle
* using a large magnitude and asymmetry = 0 */
nspsTrnglInit(0.08, 1.5*NSP_PI, large_mag, 0.0, &rect);
nspsbTrngl(&rect, y, 128);
/* you can generate other signal shapes; for example, by using
/* Thresh and other SP functions */
```

Application Notes: A real periodic signal with triangular wave form x[n] (a real triangle, in short) of a given frequency rfreq, phase phase, magnitude mag, and asymmentry h is defined as follows:

$$x[n] = mag \cdot ct_h(2\pi \cdot rfreq \cdot n + phase), n = 0, 1, 2, ...$$

A complex periodic signal with triangular wave form x[n] (a complex triangle, in short) of a given frequency rfreq, phase phase, magnitude mag, and asymmetry h is defined as follows:

$$\mathbf{x}[n] = \max \cdot (\mathbf{ct}_h(2\pi \cdot rfreq \cdot n + phase) + j \cdot \mathbf{st}_h(2\pi \cdot rfreq \cdot n + phase)), n = 0, 1, 2, ...$$

The $ct_h()$ function is determined as follows:

$$H = \pi + h$$

$$\mathtt{ct}_{h}(\alpha) = \begin{cases} -\frac{2}{H} \cdot \left(\alpha - \frac{H}{2}\right), & 0 \leq \alpha \leq H \\ \frac{2}{2\pi - H} \cdot \left(\alpha - \frac{2\pi + H}{2}\right), & H \leq \alpha \leq 2\pi \end{cases}$$

$$\operatorname{ct}_{h}(\alpha + k \cdot 2\pi) = \operatorname{ct}_{h}(\alpha), k = 0, \pm 1, \pm 2, \dots$$

When $H = \pi$, asymmetry h = 0, and function $\mathtt{ct}_h()$ is symmetric and a triangular analog of the cos() function. Note the following equations:

$$\begin{aligned} & \text{ct}_h(\textit{H}/2 + \textit{k} \cdot \textit{\pi}) = 0, \; \textit{k} = 0, \pm 1, \pm 2, \dots \\ & \text{ct}_h(\textit{k} \cdot 2\textit{\pi}) = 1, \; \textit{k} = 0, \pm 1, \pm 2, \dots \\ & \text{ct}_h(\textit{H} + \textit{k} \cdot 2\textit{\pi}) = -1, \; \textit{k} = 0, \pm 1, \pm 2, \dots \end{aligned}$$

The $st_h()$ function is determined as follows:

$$\mathbf{st}_{h}(\alpha) = \begin{cases} \frac{2}{2\pi - H} \cdot \alpha, \ 0 \le \alpha \le \frac{2\pi - H}{2} \\ -\frac{2}{H} \cdot (\alpha - \pi), \frac{2\pi - H}{2} \le \alpha \le \frac{2\pi + H}{2} \\ \frac{2}{2\pi - H} \cdot (\alpha - 2\pi), \frac{2\pi + H}{2} \le \alpha \le 2\pi \end{cases}$$

$$\operatorname{st}_h(\alpha + k \cdot 2\pi) = \operatorname{st}_h(\alpha), k=0,\pm 1,\pm 2, \dots$$

When $H = \pi$, asymmetry h = 0, and function $st_h()$ is a triangular analog of a sine function. Note the following equations:

```
\begin{split} \mathbf{st}_h(\alpha) &= \mathbf{ct}_h(\alpha + (3\pi + h)/2) \\ \mathbf{st}_h(\pi k) &= 0, \ k = 0, \pm 1, \pm 2, \dots \\ \mathbf{st}_h((\pi - h)/2 + 2\pi k) &= 1, \ k = 0, \pm 1, \pm 2, \dots \\ \mathbf{st}_h((3\pi + h)/2 + 2\pi k) &= -1, \ k = 0, \pm 1, \pm 2, \dots \end{split}
```

bTrngl

Produces consecutive samples of a triangle.

```
void nspsbTrngl(NSPSTrnglState *statePtr, float *samps,
 int sampsLen);
 /* real values; single precision */
void nspcbTrngl(NSPCTrnglState *statePtr, SCplx *samps,
 int sampsLen);
 /* complex values; single precision */
void nspdbTrngl(NSPDTrnglState *statePtr, double *samps,
 int sampsLen);
 /* real values; double precision */
void nspzbTrngl(NSPZTrnglState *statePtr, DCplx *samps,
 int sampsLen);
 /* complex values; double precision */
void nspwbTrngl(NSPWTrnglState *statePtr, short *samps,
 int sampsLen);
 /* real values; short integer */
void nspvbTrngl(NSPVTrnglState *statePtr, WCplx *samps,
 int sampsLen);
 /* complex values; short integer */
 Pointer to the array which stores the samples.
 samps
 The number of samples of the triangle to be computed.
 sampsLen
 Pointer to the NSP?TrnglState structure.
 statePtr
```

Discussion

The nsp?bTrng1() function references the NSP?TrnglState structure, computes sampsLen samples of the triangle, and stores them in the array samps[n]. The first call to nsp?bTrng1() returns the n=0 sample of x(n). For real triangle, x(n) is defined as:

```
x[n] = mag \cdot ct_h(2\pi \cdot rfreq \cdot n + phase), n = 0, 1, 2, ...
```

For complex triangles, x(n) is defined as:

```
x[n] = mag \cdot (ct_h(2\pi \cdot rfreq \cdot n + phase) + j \cdot st_h(2\pi \cdot rfreq \cdot n + phase)), n = 0, 1, 2, ...
```

See page 5-10, "Application Notes," for the definition of functions $\mathtt{ct}_h()$ and $\mathtt{st}_h()$. Calls to nsp?Trngl() and nsp?bTrngl() can be combined on the same $\mathtt{statePtr}$.

Related Topics

<u>Trngl</u> Produces the next sample of a triangle.

<u>Initializes a triangle with a given frequency, phase, magnitude, and asymmetry.</u>

Trngl

Produces the next sample of a triangle.

```
float nspwTrngl(NSPWTrnglState *statePtr);
 /* real values; short integer */
WCplx nspvTrngl(NSPVTrnglState *statePtr);
 /* complex values; short integer */
```

statePtr Pointer to the NSP?TrnglState structure.

Discussion

The nsp?Trngl() function references the NSP?TrnglState structure and returns the next sample of the triangle. The first call to nsp?Trngl() returns the n=0 sample of x(n).

For real triangles, x(n) is defined as:

```
x[n] = mag \cdot ct_h(2\pi \cdot rfreq \cdot n + phase), n = 0, 1, 2, ...
```

For complex triangles, x(n) is defined as:

```
x[n] = mag \cdot (ct_h(2\pi \cdot rfreq \cdot n + phase) + j \cdot st_h(2\pi \cdot rfreq \cdot n + phase)), n = 0, 1, 2, ...
```

See <u>page 5-10</u>, "Application Notes," for the definition of functions $\mathtt{ct}_h()$ and $\mathtt{st}_h()$. Calls to nsp?Trngl() and nsp?bTrngl() can be mixed on the same $\mathtt{statePtr}$.

Related Topics

bTrngl Produces consecutive samples of a triangle.

<u>TrnglInit</u> Initializes a triangle with a given frequency, phase, and magnitude.

Trngllnit

Initializes a triangle with a given frequency, phase, and magnitude.

```
void nspsTrnglInit(float rfreq, float phase, float mag, float asym,
 NSPSTrnglState *statePtr);
 /* real values; single precision */
void nspcTrnglInit(float rfreq, float phase, float mag, float asym,
 NSPCTrnglState *statePtr);
 /* complex values; single precision */
void nspdTrnglInit(double rfreq, double phase, double mag,
 double asym, NSPDTrnglState *statePtr);
 /* real values; double precision */
void nspzTrnglInit(double rfreq, double phase, double mag,
 double asym, NSPZTrnglState *statePtr);
 /* complex values; double precision */
void nspwTrnglInit(float rfreq, float phase, short mag, float asym,
 NSPWTrnglState *statePtr);
 /* real values; short integer */
void nspvTrnglInit(float rfreq, float phase, short mag, float asym,
 NSPVTrnglState *statePtr);
 /* complex values; short integer */
 The frequency of the triangle relative to the sampling
 rfreq
 frequency. It must be between 0.0 and 0.5.
 The phase of the triangle relative to a cosine triangular
 phase
 analog wave. It must be between 0.0 and 2\pi.
 The magnitude of the triangle; that is, the maximum
 mag
 value attained by the wave.
 The asymmetry h of a triangle. It must be between -\pi
 asym
 and \pi. If h=0, then the triangle is symmetric and a direct
 analog of a tone.
 statePtr
 Pointer to the NSP?TrngleState structure.
```

Sample-Generating Functions

Discussion

The nsp?TrnglInit() function initializes the given NSP?TrnglState structure pointed to by *statePtr* with the specified frequency, phase, and magnitude. These parameters are used to generate the triangle. The NSP?TrnglState structure is later passed to the nsp?Trngl() and/or nsp?bTrngl() functions to generate samples of the triangle.

For real triangles, x(n) is defined as:

```
x[n] = mag \cdot ct_h(2\pi \cdot rfreq \cdot n + phase), n = 0, 1, 2, ...
```

For complex triangles, x(n) is defined as:

```
x[n] = mag \cdot (ct_h(2\pi \cdot rfreq \cdot n + phase) + j \cdot st_h(2\pi \cdot rfreq \cdot n + phase)), n = 0, 1, 2, ...
```

See <u>page 5-10</u>, "Application Notes," for the definition of functions $\mathtt{ct}_h()$ and $\mathtt{st}_h()$. Calls to nsp?Trngl() and nsp?bTrngl() can be mixed on the same $\mathtt{statePtr}$.

Related Topics

bTrngl Produces consecutive samples of a triangle.

Trngl Produces the next sample of a triangle.

Pseudo-Random Samples Generation

The Signal Processing Library provides functions for initializing a random-sample generator and functions for generating single or multiple pseudo-random samples from a previously initialized sample with uniform or Gaussian distribution.

This section describes the functions that generate pseudo-random samples with uniform or Gaussian distribution.

Uniform Distribution Functions

The pseudo-random samples with uniform distribution functions include:

nsp?RandUniInit()

Initializes the NSP?RandUniState structure required to generate the pseudo-random samples.

nsp?RandUni() Returns consecutive samples, one at a time.

nsp?bRandUni() Computes samples and stores them in an array.

Figure 5-3 illustrates the order of use of the pseudo-random sample-generating functions with a uniform distribution.

Figure 5-3 Order of Use of the Uniform Distribution Functions

The nsp?RandUniInit() function initializes the given NSP?RandUniState structure, and the application can pass it to the nsp?RandUni() and/or nsp?bRandUni() functions to generate consecutive samples. Example 5-4 shows a simulation of a noisy digital transmission with 7% bit-error rate.

Example 5-4 Simulation of a Noisy Digital Transition

```
/* Simulate noisy digital transmission
* with 7% bit-error rate
* /
NSPSRandUniState rstate;
char
 data;
int
 i;
nspsRandUniInit(0.1, 0.0, 100.0, &rstate);
for(;;) {
 /* insert code here to put next eight bits of signal in data */
 for (i=0; i<8; i++)
 if (nspsRandUni (&rstate) < 7.0)</pre>
 data = data ^(1<<i);</pre>
 /* each bit now has a 7% probability of being corrupted */
/* dither a signal and quantize to eight bits */
NSPDRandUniState rstate;
double
 samps[256];
double
 dither[256];
 output[256];
nspdRandUniInit (0.1, -0.25, 0.25, &rstate);
for (;;) {
 /* insert code here to fill samps[] with samples */
 nspdbRandUni(&rstate, dither, 256);
 nspdbAdd2(dither, samps, 256);
 nspdbFloat2Int(samps, output, 256, 8, NSP_Round | NSP_Clip);
 . . .
}
```

bRandUni

Computes pseudo-random samples with a uniform distribution and stores them in an array.

```
void nspsbRandUni(NSPSRandUniState *statePtr, float *samps,
 int sampsLen);
 /* real values; single precision */
void nspcbRandUni(NSPCRandUniState *statePtr, SCplx *samps,
 int sampsLen);
 /* complex values; single precision */
void nspdbRandUni(NSPDRandUniState *statePtr, double *samps,
 int sampslen);
 /* real values; double precision */
void nspzbRandUni(NSPZRandUniState *statePtr, DCplx *samps,
 int sampsLen);
 /* complex values; double precision */
void nspwbRandUni(NSPWRandUniState *statePtr, short *samps,
 int sampsLen);
 /* real values; short integer */
void nspvbRandUni(NSPVRandUniState *statePtr, WCplx *samps,
 int sampsLen);
 /* complex values; short integer */
 Pointer to the NSP?RandUniState structure.
 statePtr
 Pointer to the array containing pseudo-random samples.
 samps
 The number of elements (samples) in the samps array.
 sampsLen
```

Discussion

The nsp?bRandUni function computes sampsLen pseudo-random samples with a uniform distribution and stores them in the samps array.

Calls to nsp?RandUni() and nsp?bRandUni() can be mixed on the same statePtr.

Sample-Generating Functions

Related Topics

RandUniInit Initializes the state required to generate the

pseudo-random samples.

RandUni Returns consecutive samples, one at a time.

RandUni

Returns consecutive pseudo-random samples with a uniform distribution, one at a time.

```
float nspsRandUni(NSPSRandUniState *statePtr);
 /* real values; single precision */
SCplx nspcRandUni(NSPCRandUniState *statePtr);
 /* complex values; single precision */
double nspdRandUni(NSPDRandUniState *statePtr);
 /* real values; double precision */
DCplx nspzRandUni(NSPZRandUniState *statePtr);
 /* complex values; double precision */
short nspwRandUni(NSPWRandUniState *statePtr);
 /* real values; short integer */
WCplx nspvRandUni(NSPVRandUniState *statePtr);
 /* complex values; short integer */
```

statePtr Pointer to the NSP?RandUniState structure.

Discussion

The nsp?RandUni function returns consecutive pseudo-random samples with a uniform distribution, one at a time.

Related Topics

RandUniInit Initializes the state required to generate the

pseudo-random samples.

bRandUni Computes pseudo-random samples and stores them in

an array.

RandUniInit

Initializes the state required to generate the pseudo-random samples with a uniform distribution.

```
void nspsRandUniInit(float seed, float low, float high,
 NSPSRandUniState *statePtr);
 /* real values; single precision */
void nspcRandUniInit(float seed, float low, float high,
 NSPCRandUniState *statePtr);
 /* complex values; single precision */
void nspdRandUniInit(double seed, double low, double high,
 NSPDRandUniState *statePtr);
 /* real values; double precision */
void nspzRandUniInit(double seed, double low, double high,
 NSPZRandUniState *statePtr);
 /* complex values; double precision */
void nspwRandUniInit(short seed, short low, short high,
 NSPWRandUniState *statePtr);
 /* real values; short integer */
void nspvRandUniInit(short seed, short low, short high,
 NSPVRandUniState *statePtr);
 /* complex values; short integer */
 The seed value used by the pseudo-random number
 seed
 generation algorithm.
 The lower bounds of the uniform distribution's range.
 low
 The upper bounds of the uniform distribution's range.
 high
 Pointer to the NSP?RandUniState structure.
 statePtr
```

Discussion

The nsp?RandUniInit function initializes the state required to generate the pseudo-random samples with a uniform distribution. Note that floating-point *seed* values are truncated to integer type before use.

Sample-Generating Functions

Related Topics

<u>bRandUni</u> Computes pseudo-random samples and stores them in

an array.

RandUni Returns consecutive samples, one at a time.

Gaussian Distribution Functions

The pseudo-random samples with Gaussian distribution functions include:

nsp?RandGausInit()

Initializes the NSP?RandGausState structure required to generate the pseudo-random samples.

nsp?RandGaus () Returns consecutive samples, one at a time.

nsp?bRandGaus () Computes samples and stores them in an array.

Figure 5-4 illustrates the order of use of the pseudo-random sample-generating functions with a Gaussian distribution.

Figure 5-4 Order of Use of the Gaussian Distribution Functions

The nsp?RandGausInit() function initializes the given NSP?RandGausState structure, and the application can pass it to the nsp?RandGaus() and/or nsp?bRandGaus() functions to generate consecutive samples. Calls to nsp?RandGaus() and nsp?bRandGaus() may be mixed on the same statePtr.

bRandGaus

Computes pseudo-random samples with a Gaussian distribution and stores them in an array.

```
void nspsbRandGaus(NSPSRandGausState *statePtr, float *samps,
 int sampsLen);
 /* real values; single precision */
void nspcbRandGaus(NSPCRandGausState *statePtr, SCplx *samps,
 int sampsLen);
 /* complex values; single precision */
void nspdbRandGaus(NSPDRandGausState *statePtr, double *samps,
 int sampslen);
 /* real values; double precision */
void nspzbRandGaus(NSPZRandGausState *statePtr, DCplx *samps,
 int sampsLen);
 /* complex values; double precision */
void nspwbRandGaus(NSPWRandGausState *statePtr, short *samps,
 int sampsLen);
 /* real values; short integer */
void nspvbRandGaus(NSPVRandGausState *statePtr, WCplx *samps,
 int sampsLen);
 /* complex values; short integer */
```

statePtr Pointer to the NSP?RandGausState structure.

samps Pointer to the array containing pseudo-random samples.

sampsLen The number of elements (samples) in the samps array.

Discussion

The nsp?bRandGaus function computes *sampsLen* pseudo-random samples with a Gaussian distribution and stores them in the *samps* array.

Related Topics

RandGausInit Initializes the state required to generate the

pseudo-random samples.

RandGaus Returns consecutive samples, one at a time.

Sample-Generating Functions

RandGaus

Returns consecutive pseudo-random samples with a Gaussian distribution, one at a time.

statePtr Pointer to the NSP?RandGausState structure.

Discussion

The nsp?RandGaus function returns consecutive pseudo-random samples with a Gaussian distribution, one at a time.

Related Topics

RandGausInit Initializes the state required to generate the

pseudo-random samples.

<u>bRandGaus</u> Computes pseudo-random samples and stores them in

an array.

RandGausInit

Initializes the state required to generate the pseudo-random samples with a Gaussian distribution.

```
void nspsRandGausInit(float seed, float mean, float stdDev,
 NSPSRandGausState *statePtr);
 /* real values; single precision */
void nspcRandGausInit(float seed, float mean, float stdDev,
 NSPCRandGausState *statePtr);
 /* complex values; single precision */
void nspdRandGausInit(double seed, double mean, double stdDev,
 NSPDRandGausState *statePtr);
 /* real values; double precision */
void nspzRandGausInit(double seed, double mean, double stdDev,
 NSPZRandGausState *statePtr);
 /* complex values; double precision */
void nspwRandGausInit(short seed, short mean, short stdDev,
 NSPWRandGausState *statePtr);
 /* real values; short integer */
void nspvRandGausInit(short seed, short mean, short stdDev,
 NSPVRandGausState *statePtr);
 /* complex values; short integer */
 The seed value used by the pseudo-random number
 seed
 generation algorithm.
 The mean of the Gaussian distribution.
 mean
 The standard deviation of the Gaussian distribution.
 stdDev
 Pointer to the NSP?RandUniState structure.
 statePtr
```

Discussion

The nsp?RandGausInit function initializes the state required to generate the pseudo-random samples with a Gaussian distribution. Note that floating-point seed values are truncated to integer type before use.

Windowing Functions

6

This chapter describes several of the windowing functions commonly used in signal processing. A window is a mathematical function by which a signal is multiplied to improve the characteristics of some subsequent analysis. Windows are commonly used in FFT-based spectral analysis.

Understanding Window Functions

The Signal Processing Library provides the following functions to generate window samples:

- Bartlett windowing function
- Blackman family of windowing functions
- Hamming windowing function
- Hann windowing function
- Kaiser windowing function

These functions generate the window samples and multiply them into an existing signal. To obtain the window samples themselves, initialize the vector argument to the unity vector before calling the window function.

Example 6-1 shows the code for windowing a time-domain signal and taking its FFT.

Example 6-1 Window and FFT a Single Frame of a Signal

```
/* window and FFT a single
  * frame of a signal
  */
double xTime[128];
DCplx xFreq[65];

/* insert code here to put time-domain samples in xTime */
nspdWinHamming(xTime, 128);
nspdRealFftNip(xTime, xFreq, 7, NSP_Forw);
/* FFT samples are now in xFreq */
```

If you want to multiply different frames of a signal by the same window multiple times, it is better to first calculate the window by calling one of the windowing functions (nsp?WinBlackmanStd(), for example) on a vector with all elements set to 1.0. Then use one of the vector multiplication functions (nsp?bMpy2(), for example) to multiply the window into the signal each time a new set of input samples is available. This avoids repeatedly calculating the window samples. This is illustrated in Example 6-2.

Example 6-2 Window and FFT Many Frames of a Signal

```
/* window and FFT many
 * frames of a signal
 * /
double
 xTime[128], win[128];
 xFreq[65];
DCplx
nspdbSet(1.0, win, 128);
nspdWinBlackmanStd(win, 128);
for (;;) {
 /* insert code here to put
 * time-domain samples in xTime
 * /
 nspdbMpy2(win, xTime, 128);
 nspdRealFftNip(xTime, xFreq, 7, NSP_Forw);
 /* FFT samples are now in xFreq */
```

Related Topics

For more information on windows, see: [Jac89], section 7.3, *Windows in Spectrum Analysis*; [Jac89], section 9.1, *Window-Function Technique*; and [Mit93], section 16-2, *Fourier Analysis of Finite-Time Signals*. For more information on these references, see the <u>Bibliography</u> at the end of this manual.

WinBartlett, WinBartlett2

Multiplies a vector by a Bartlett windowing function.

```
void nspsWinBartlett(float *vec, int N);
void nspsWinBartlett2(const float *src, float *dst, int N);
 /* real values; single precision */
void nspcWinBartlett(SCplx *vec, int N);
void nspcWinBartlett2(const SCplx *src, SCplx *dst, int N);
 /* complex values; single precision */
void nspdWinBartlett(double *vec, int N);
void nspdWinBartlett2(const double *src, double *dst, int N);
 /* real values; double precision */
void nspzWinBartlett(DCplx *vec, int N);
void nspzWinBartlett2(const DCplx *src, DCplx *dst, int N);
 /* complex values; double precision */
void nspwWinBartlett(short *vec, int N);
void nspwWinBartlett2(const short *src, short *dst, int N);
 /* real values; short integer */
void nspvWinBartlett(WCplx *vec, int N);
void nspvWinBartlett2(const WCplx *src, WCplx *dst, int N);
 /* complex values; short integer */
 Pointer to the vector to be multiplied by the chosen
 vec, src
 windowing function.
 dst
 Pointer to the output vector (for the not-in-place
 functions).
 The number of samples in the input and output vectors.
```

Discussion

The nsp?WinBartlett(), nsp?WinBartlett2() functions multiply a vector by the Bartlett (triangle) window. The complex flavors multiply both the real and imaginary parts of the vector by the same window. The nsp?WinBartlett() function performs operations in-place, whereas nsp?WinBartlett2() uses different source and destination vectors.

The Bartlett window is defined as follows:

$$w_{bartlett}(n) = \begin{cases} \frac{2n}{N-1}, & 0 \le n \le \frac{N-1}{2} \\ 2 - \frac{2n}{N-1}, & \frac{N-1}{2} < n \le N-1 \end{cases}$$

WinBlackman, WinBlackman2

Multiplies a vector by a Blackman windowing function.

```
void nspsWinBlackman(float *vec, int N, float alpha);
void nspsWinBlackman2(const float *src, float *dst, int N,
 float alpha);
void nspsWinBlackmanStd(float *vec, int N);
void nspsWinBlackmanStd2(const float *src, float *dst, int N);
void nspsWinBlackmanOpt(float *vec, int N);
void nspsWinBlackmanOpt2(const float *src, float *dst, int N);
 /* real values; single precision */
void nspcWinBlackman(SCplx *vec, int N, float alpha);
void nspcWinBlackman2(const SCplx *src, SCplx *dst, int N,
 float alpha);
void nspcWinBlackmanStd(SCplx *vec, int N);
void nspcWinBlackmanStd2(const SCplx *src, SCplx *dst, int N);
void nspcWinBlackmanOpt(SCplx *vec, int N);
void nspcWinBlackmanOpt2(const SCplx *src, SCplx *dst, int N);
 /* complex values; single precision */
void nspdWinBlackman(double *vec, int N, double alpha);
void nspdWinBlackman2(const double *src, double *dst, int N,
 double alpha);
void nspdWinBlackmanStd(double *vec, int N);
void nspdWinBlackmanStd2(const double *src, double *dst, int N);
void nspdWinBlackmanOpt(double *vec, int N);
void nspdWinBlackmanOpt2(const double *src, double *dst, int N);
 /* real values; double precision */
```

```
void nspzWinBlackman(DCplx *vec, int N, double alpha);
void nspzWinBlackman2(const DCplx *src, DCplx *dst, int N,
 double alpha);
void nspzWinBlackmanStd(DCplx *vec, int N);
void nspzWinBlackmanStd2(const DCplx *src, DCplx *dst, int N);
void nspzWinBlackmanOpt(DCplx *vec, int N);
void nspzWinBlackmanOpt2(const DCplx *src, DCplx *dst, int N);
 /* complex values; double precision */
void nspwWinBlackman(short *vec, int N, float alpha);
void nspwWinBlackman2(const short *src, short *dst, int N,
 float alpha);
void nspwWinBlackmanStd(short *vec, int N);
void nspwWinBlackmanStd2(const short *src, short *dst, int N);
void nspwWinBlackmanOpt(short *vec, int N);
void nspwWinBlackmanOpt2(const short *src, short *dst, int N);
 /* real values; short integer */
void nspvWinBlackman(WCplx *vec, int N, float alpha);
void nspvWinBlackman2(const WCplx *src, WCplx *dst, int N,
 float alpha);
void nspvWinBlackmanStd(WCplx *vec, int N);
void nspvWinBlackmanStd2(const WCplx *src, WCplx *dst, int N);
void nspvWinBlackmanOpt(WCplx *vec, int N);
void nspvWinBlackmanOpt2(const WCplx *src, WCplx *dst, int N);
 /* complex values; short integer */
 Pointer to the vector to be multiplied by the chosen
 vec, src
 windowing function.
 Pointer to the output vector (for the not-in-place
 dst
 functions).
 N
 The number of samples in the input and output vectors.
 alpha
 An adjustable parameter associated with the Blackman
 windowing equation.
```

Discussion

The nsp?WinBlackman() family of functions multiply a vector by a Blackman window. The complex flavors multiply both the real and imaginary parts of the vector by the same window.

The nsp?WinBlackman(), nsp?WinBlackmanStd(), nsp?WinBlackmanOpt() functions perform operations in-place, whereas nsp?WinBlackman2(), nsp?WinBlackmanStd2(), nsp?WinBlackmanOpt2() functions use different source and destination vectors.

The functions for the Blackman family of windows are defined below.

nsp?WinBlackman(), nsp?WinBlackman2(). The
nsp?WinBlackman() function allows the application to specify alpha.

$$w_{blackman}(n) = \frac{alpha+1}{2} - 0.5 \cos\left(\frac{2\pi n}{N-1}\right) - \frac{alpha}{2} \cos\left(\frac{4\pi n}{N-1}\right)$$

$$0 \le n \le N$$

nsp?WinBlackmanStd(), nsp?WinBlackmanStd2(). The traditional, standard Blackman window is provided by the nsp?WinBlackmanStd() function, which simply calls nsp?WinBlackman() with the value of alpha_std shown below.

 $alpha_std = -0.16$

nsp?WinBlackmanOpt(), nsp?WinBlackmanOpt2(). The
nsp?WinBlackmanOpt() function provides a modified window that has a
30-dB/octave roll-off by calling nsp?WinBlackman() with the value of
alpha_opt shown below.

$$alpha_opt = \left[\frac{\sin \frac{\pi}{N-1}}{\sin \frac{2\pi}{N-1}} \right]^2$$

For large *N*, *alpha_opt* converges asymptotically to *alpha_asym*; the application can use this value with nsp?WinBlackman().

 $alpha_asym = -0.25$

WinHamming, WinHamming2

Multiplies a vector by a Hamming windowing function.

```
void nspsWinHamming(float *vec, int N);
void nspsWinHamming2(const float *src, float *dst, int N);
 /* real values; single precision */
void nspcWinHamming(SCplx *vec, int N);
void nspcWinHamming2(const SCplx *src, SCplx *dst, int N);
 /* complex values; single precision */
void nspdWinHamming(double *vec, int N);
void nspdWinHamming2(const double *src, double *dst, int N);
 /* real values; double precision */
void nspzWinHamming(DCplx *vec, int N);
void nspzWinHamming2(const DCplx *src, DCplx *dst, int N);
 /* complex values; double precision */
void nspwWinHamming(short *vec, int N);
void nspwWinHamming2(const short *src, short *dst, int N);
 /* real values; short integer */
void nspvWinHamming(WCplx *vec, int N);
void nspvWinHamming2(const WCplx *src, WCplx *dst, int N);
 /* complex values; short integer */
 Pointer to the vector to be multiplied by the chosen
 vec, src
 windowing function.
 Pointer to the output vector (for the not-in-place
 dst
 functions).
 The number of samples in the input and output vectors.
```

Discussion

The nsp?WinHamming(), nsp?WinHamming2() functions multiply a vector by the Hamming window. The complex flavors multiply both the real and imaginary parts of the vector by the same window.

The nsp?WinHamming() function performs operations in-place, whereas nsp?WinHamming2() uses different source and destination vectors.

The Hamming window is defined as follows:

$$W_{hamming}(n) = 0.54 - 0.46\cos\left(\frac{2\pi n}{N-1}\right), \quad 0 \le n < N$$

WinHann, WinHann2

Multiplies a vector by a Hann windowing function.

```
void nspsWinHann(float *vec, int N);
void nspsWinHann2(const float *src, float *dst, int N);
 /* real values; single precision */
void nspcWinHann(SCplx *vec, int N);
void nspcWinHann2(const SCplx *src, SCplx *dst, int N);
 /* complex values; single precision */
void nspdWinHann(double *vec, int N);
void nspdWinHann2(const double *src, double *dst, int N);
 /* real values; double precision */
void nspzWinHann(DCplx *vec, int N);
void nspzWinHann2(const DCplx *src, DCplx *dst, int N);
 /* complex values; double precision */
void nspwWinHann(short *vec, int N);
void nspwWinHann2(const short *src, short *dst, int N);
 /* real values; short integer */
void nspvWinHann(WCplx *vec, int N);
void nspvWinHann2(const WCplx *src, WCplx *dst, int N);
 /* complex values; short integer */
 vec, src
 Pointer to the vector to be multiplied by the chosen
 windowing function.
 dst
 Pointer to the output vector (for the not-in-place
 functions).
 N
 The number of samples in the input and output vectors.
```

Discussion

The nsp?WinHann(), nsp?WinHann2() functions multiply a vector by the Hann window. The complex flavors multiply both the real and imaginary parts of the vector by the same window.

The nsp?WinHann() function performs operations in-place, whereas nsp?WinHann2() uses different source and destination vectors.

The Hann window is defined as follows:

$$w_{hann}(n) = 0.5 - 0.5 \cos\left(\frac{2\pi n}{N-1}\right), \quad 0 \le n < N$$

WinKaiser, WinKaiser2

Multiplies a vector by a Kaiser windowing function.

```
void nspsWinKaiser(float *vec, int N, float beta);
void nspsWinKaiser2(const float *src, float *dst, int N, float beta);
 /* real values; single precision */
void nspcWinKaiser(SCplx *vec, int N, float beta);
void nspcWinKaiser2(const SCplx *src, SCplx *dst, int N, float beta);
 /* complex values; single precision */
void nspdWinKaiser(double *vec, int N, double beta);
void nspdWinKaiser2(const double *src, double *dst, int N,
 double beta);
 /* real values; double precision */
void nspzWinKaiser(DCplx *vec, int N, double beta);
void nspzWinKaiser2(const DCplx *src, DCplx *dst, int N, double beta);
 /* complex values; double precision */
void nspwWinKaiser(short *vec, int N, float beta);
void nspwWinKaiser2(const short *src, short *dst, int N, float beta);
 /* real values; short integer */
void nspvWinKaiser(WCplx *vec, int N, float beta);
void nspvWinKaiser2(const WCplx *src, WCplx *dst, int N, float beta);
 /* complex values; short integer */
```

vec, src Pointer to the vector to be multiplied by the chosen

windowing function.

dst Pointer to the output vector (for the not-in-place functions).

N The number of samples in the input and output vectors.

beta An adjustable parameter associated with the Kaiser

windowing equation.

Discussion

The nsp?WinKaiser(), nsp?WinKaiser2() functions multiply a vector by the Kaiser window. The complex flavors multiply both the real and imaginary parts of the vector by the same window.

The nsp?WinKaiser() function performs operations in-place, whereas nsp?WinKaiser2() uses different source and destination vectors.

The Kaiser family of windows are defined as follows:

$$w_{kaiser}(n) = \frac{I_0 \left(\frac{beta}{\sqrt{\left(\frac{N-1}{2}\right)^2 - \left(n - \left(\frac{N-1}{2}\right)\right)^2}}\right)}{I_0 \left(\frac{beta}{2} \right)}, \quad 0 \leq n < N$$

where $I_0()$ is the modified zero-order Bessel function of the first kind.

This chapter describes the Fourier and discrete cosine transform functions in the Signal Processing Library. The library contains functions which perform the discrete Fourier transform (DFT), the fast Fourier transform (FFT), and the discrete cosine transform (DCT) of signal samples. It also includes variations of the basic functions to support different application requirements.

The basic Fourier transform functions are described in these sections:

DFT Function. This section describes the nsp?Dft() function. This function performs the complex Fourier transform of a finite-length signal. **DFT for a Given Frequency (Goertzel) Functions**. This section describes the GoertzInit(), GoertzReset(), bGoertz(), and Goertz() functions based on Goertzel algorithm. These functions compute discrete Fourier transforms for individual frequencies.

Basic FFT Functions. This section describes the nsp?Fft(), nsp?FftNip(), nsp?rFft(), and nsp?rFftNip() functions. These functions compute the complex fast Fourier transform of a signal. The fast Fourier transform produces identical results as the discrete Fourier transform (provided the length of the DFT is a power of 2) but is faster.

The variations of the basic functions described in the sections that follow are significantly faster than the standard complex FFT functions described in "Basic FFT Functions":

<u>Low-Level FFTs of Real Signals</u>. This section describes the nsp?RealFftl() and nsp?RealFftlNip() functions. These functions are optimized for real-valued input and provide a low-level interface to

compute the FFT of real signals. The nsp?RealFftl() and nsp?RealFftlNip() functions exploit symmetry properties of the basic Fourier transform.

Low-Level FFTs of Conjugate-Symmetric Signals. This section describes the nsp?CcsFftl() and nsp?CcsFftlNip() functions. These functions are optimized for conjugate-symmetric input and provide a low-level interface to compute the FFT of conjugate-symmetric signals. The nsp?CcsFftl() and nsp?CcsFftlNip() functions exploit symmetry properties of the basic Fourier transform.

FFTs of Real Signals. This section describes the nsp?RealFft() and nsp?RealFftNip() functions. These functions are optimized for real-valued input. The nsp?RealFft() and nsp?RealFftNip() functions exploit symmetry properties of the basic Fourier transform.

FFTs of Conjugate-Symmetric Signals. This section describes the nsp?CcsFft() and nsp?CcsFftNip() functions. These functions are optimized for conjugate-symmetric input. The nsp?CcsFft() and nsp?CcsFftNip() functions exploit symmetry properties of the basic Fourier transform.

FFTs of Two Real Signals. This section describes the nsp?Real2Fft() and nsp?Real2FftNip() functions. These functions simultaneously compute two real FFTs using a single complex FFT.

FFTs of Two Conjugate-Symmetric Signals. This section describes the nsp?Ccs2Fft() and nsp?Ccs2FftNip() functions. These functions simultaneously compute two conjugate-symmetric FFTs using a single complex FFT.

The variations of the basic FFT include normal bit order versus bit-reversed order, real versus complex signals, and complex arrays versus paired real arrays.

Memory Reclaim Functions. This section describes the nspFreeBitrevTbls() and nsp?FreeTwdTbls() functions. These functions free the memory allocated for bit-reversed indices tables and for twiddle tables, respectively.

DCT Function. This section describes the nsp?Dct() function. This function computes the discrete cosine transform of signals.

The library also contains specialized functions which perform the Fourier transform of real signals and conjugate-symmetric signals. These functions are divided into three groups.

- Low-level functions store their output in RCPack or RCPerm format. See "Low-Level FFTs of Real Signals" for a description of the nsp?RealFftl() and nsp?RealFftlNip() functions. See "Low-Level FFTs of Conjugate-Symmetric Signals" for a description of the nsp?CcsFftl() and nsp?CcsFftlNip() functions. These sections also describe RCPack and RCPerm formats, as well as vector multiplication in RCPack or RCPerm format.
- Higher-level functions store their output in RCCcs format. See "FFTs of Real Signals" for a description of the nsp?RealFft() and nsp?RealFftNip() functions. See "FFTs of Conjugate-Symmetric Signals" for a description of the nsp?CcsFft() and nsp?CcsFftNip() functions. These sections also describe the RCCcs format.
- The library contains functions which simultaneously compute the Fourier transform of two real signals or two conjugate-symmetric signals using a single complex FFT. The results are stored in RCCcs format. See "FFTs of Two Real Signals" for a description of the nsp?Real2Fft() and nsp?Real2FftNip()functions. See "FFTs of Two Conjugate-Symmetric Signals" for a description of the nsp?Ccs2Fft() and nsp?Ccs2FftNip() functions.

Figure 7-1 contains a matrix which lists the names of the Fourier transform functions in the Intel Signal Processing Library. The functions are arranged according to input and output format. The left-most column lists the possible input format, while the header lists the possible output format. For example, if you have one real array to use as input for an FFT function, find "1 real array" in the left-most column and read horizontally. You can use either nsp?RealFftl() or nsp?RealFftlNip() to obtain one output array in RCPerm or RCPack format or you can use either nsp?RealFft() or nsp?RealFftNip() to obtain one output array in RCCcs format.

The arrows in the matrix indicate inverse functions. For example, the inverse function of nsp?CcsFftl() is nsp?RealFftl(); the inverse function of nsp?Real2FftNip() is nsp?Ccs2FftNip().

For the purposes of clarity in the matrix, the nsp? prefix is not included in the function names.

Figure 7-1 Fourier Transforms Arranged by Input and Output Types

	Output Format	1 complex array	1 real and 1 imaginary array	1 real array	2 real arrays	1 RCPack or RCPerm format array	1 RCCcs format array	2 RCCcs format arrays
Input Format								
1 complex array		Dft, Goertz, Fft, FftNip						
1 real and 1 imaginary array			rFft, rFftNip					
1 real array						RealFftl, RealFftlNip	RealFft, RealFftNip	
2 real arrays								Real2Fft, Real2FftNip
1 RCPack or RCPerm format array				CcsFftI, CcsFftINip				
1 RCCcs format array				CcsFft, CcsFftNip				
2 RCCcs format arrays					Ccs2Fft, Ccs2FftNip			

DFT Function

This section describes the function which calculates the discrete Fourier transform of a signal.

Dft

Computes the forward or inverse discrete Fourier transform (DFT) of a signal.

```
void nspcDft(const SCplx *inSamps, SCplx *outSamps, int length,
 int flags); /*complex values; single precision */
void nspzDft(const DCplx *inSamps, DCplx *outSamps, int length,
 int flags); /*complex values; double precision */
void nspvDft(const WCplx *inSamps, WCplx *outSamps, int length,
 int flags, int ScaleMode, int *ScaleFactor);
 /*complex values; short integer */
 Specifies how the DFT should be performed.
 flags
 inSamps
 Pointer to the complex-valued input array.
 length
 The number of samples in the arrays <code>inSamps[n]</code> and
 outSamps[n].
 Pointer to the complex-valued output array.
 outSamps
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Discussion

The nsp?Dft() function computes the forward and inverse discrete Fourier transform (DFT). Note that the FFT (see "Fft" in page 7-16 for a description of nsp?Fft()) performs the equivalent function for certain length DFTs, but is much faster.

In the following definition of the discrete Fourier transform, N = length. Also, in the forward direction, x(n) is inSamps[n] and X(k) is outSamps[k]; in the inverse direction, x(n) is outSamps[n] and X(k) is inSamps[k].

$$X(k) = \sum_{n=0}^{N-1} x(n) \cdot \exp\left(-j2\pi \frac{kn}{N}\right)$$

The definition of the inverse discrete Fourier transform is:

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) \cdot \exp\left(j2\pi \frac{kn}{N}\right)$$

The argument *flags* consists of the bitwise-OR of one or more of the flags described in Table 7-1.

Table 7-1 Value for the flags Argument for the DFT Function

Value	Description
NSP_DoFloatCore	Specifies that nspvDft() performs float core computation for all lengths of the input array. By default, float core computation is performed when length > MAX_Dft_Length_MMX = 128.
NSP_DoIntCore	Specifies that nspvDft() performs integer core computation (using MMX TM technology-optimized algorithms) for all array lengths.
NSP_Forw	Specifies a forward DFT with the $inSamps[n]$ array providing $x(n)$ and the $outSamps[n]$ array containing $x(k)$.
NSP_Free	Frees all internal arrays and twiddle arrays
NSP_Init	Specifies that the function should initialize the twiddle table (if required), but perform no other computation.
NSP_Inv	Specifies an inverse DFT with the $inSamps[n]$ array providing $X(k)$ and the $outSamps[n]$ array containing $x(n)$.
NSP_NoScale	Specifies that when performing an inverse transform, the 1/N normalization should not be performed.

7

One and only one of the values NSP_Forw, NSP_Inv, and NSP_Init can be specified in the *flags* argument.

Example 7-1 illustrates the use of the nsp?Dft() function.

Example 7-1 Using nsp?Dft() to Perform the DFT

```
/*
  * Calculate 100 point DFT of an input signal.
  * Input signal is in xTime, output is in xFreq.
  */
DCplx xTime[100], xFreq[100];

/* insert code here to put time domain samples in xTime */
nspzDft(xTime, xFreq, 100, NSP_Forw);
/* xFreq now has frequency-domain samples */
```

Application Notes

Use the nsp?Dft() function when the number of samples (*length*) is not a power of 2. The DFT algorithm is generally less efficient than the FFT. If your application is concerned with speed, you should use the FFT algorithm instead.

Related Topics

See [Mit93], section 8-2, *Fast Computation of the DFT*, for more information on the fast computation of the discrete Fourier transform.

DFT for a Given Frequency (Goertzel) Functions

The functions described in this section compute a single or a number of the discrete Fourier transforms for a given frequency. Note that the DFT exists only for the following normalized frequencies: 0, 1/N, 2/N, ... (N-1)/N, where N is the number of time domain samples. Therefore you must select the frequency value from the above set.

These SPL functions use a Goertzel algorithm and are more efficient when a small number of DFTs is needed. The Goertzel functions perform a primary initialization of the required data, repeated initialization to apply the algorithm for a new signal and unchanged frequency, a DFT computation for a single input signal, and a number of DFT computations for a block of input signals.

Figure 7-2 illustrates the order of use of the Goertzel functions.

Figure 7-2 Order of Use of the Goertzel Functions

Depending on the application, two modes of processing Goertzel signals can be implemented:

batch The signal to be processed is finite and stored entirely in

memory. Such a signal can be processed in "batch" mode, that is, all at once in a single (large) operation.

cyclic The signal to be processed is not stored entirely in

memory, either because it is too large, infinite in length, or the output is required before input is entirely known. Such a signal can be processed in "cyclic" mode, that is, in small pieces. In this case, a portion of the signal is read into memory, processed, and output. Then the

process is repeated with the next portion.

The functions described in this section process a signal in the cyclic mode.

bGoertz

Computes the DFT for a block of successive samples for a given frequency.

```
Scplx nspsbGoertz(NSPSGoertzState *stPtr, float *src, int len);
 /* real values; single precision */
Scplx nspcbGoertz(NSPCGoertzState *stPtr, SCplx *src, int len);
 /* complex values; single precision */
Dcplx nspdbGoertz(NSPDGoertzState *stPtr, double *src, int len);
 /* real values; double precision */
Dcplx nspzbGoertz(NSPZGoertzState *stPtr, DCplx *srcs, int len);
 /* complex values; double precision */
Wcplx nspwbGoertz(NSPWGoertzState *stPtr, short *src, int len,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
Wcplx nspvbGoertz(NSPVGoertzState *stPtr, WCplx *src, int len,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 Pointer to the array which stores the block of successive
 src
 input samples.
 1en
 The number of input samples in the src array.
 Pointer to the NSP?GoertzState structure.
 stPtr
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

Discussion

The nsp?bGoertz() function references the NSP?GoertzState structure for frequency, delay line and constants, and computes *len* DFTs for a block of successive input samples contained in the array *src*.

Related Topics

Goertz Computes the DFT for a single signal count for a given

frequency (see page 7-10).

CoertzInit Initializes the frequency, delay line, and constants

required for Goertzel functions (see page 7-11).

GoertzReset Resets the internal delay line (see page 7-12).

Goertz

Computes the DFT for a given frequency for a single signal sample.

```
SCplx nspsGoertz(NSPSGoertzState *stPtr, float sample);
 /* real values; single precision */
DCplx nspcGoertz(NSPCGoertzState *stPtr, SCplx sample);
 /* complex values; single precision */
SCplx nspdGoertz(NSPDGoertzState *stPtr, double sample);
 /* real values; double precision */
DCplx nspzGoertz(NSPZGoertzState *stPtr, DCplx sample);
 /* complex values; double precision */
WCplx nspwGoertz(NSPWGoertzState *stPtr, short sample,
 int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
WCplx nspvGoertz(NSPVGoertzState *stPtr, WCplx sample,
 int ScaleMode, int *ScaleFactor);
 /* complex values; short integer */
 The input sample to process.
 sample
 Pointer to the NSP?GoertzState structure.
 stPtr
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

Discussion

The nsp?Goertz() function computes a DFT for an single signal sample.

Related Topics

bGoertz Computes the DFT for a block of signal counts for a given frequency (see page 7-9).

GoertzInit Initializes the frequency, delay line, and constants required for Goertzel functions (see page 7-11).

GoertzReset Resets the internal delay line (see page 7-12).

GoertzInit

Initializes the frequency, delay line, and constants for Goertzel functions.

```
void nspsGoertzInit(float freq, NSPSGoertzState *stPtr);
 /* real signal; single precision */
void nspcGoertzInit(float freq, NSPCGoertzState *stPtr);
 /* complex signal; single precision */
void nspdGoertzInit(double freq, NSPDGoertzState *stPtr);
 /* real signal; double precision */
void nspzGoertzInit(double freq, NSPZGoertzState *stPtr);
 /* complex signal; double precision */
void nspwGoertzInit(float freq, NSPWGoertzState *stPtr);
 /* real signal; short integer */
void nspvGoertzInit(float freq, NSPVGoertzState *stPtr);
 /* complex signal; short integer */
 Normalized frequency value (0 < freq < 1.0), for which
 freq
 the DFT is computed.
 Pointer to the NSP?GoertzState structure.
 stPtr
```

Discussion

The nsp?GoertzInit() function initializes the NSP?GoertzState data structure which is used by other Goertzel functions. The function saves the frequency *freq* value and all required constants, and resets the internal delay line.

Related Topics

bGoertz Computes the DFT for a block of successive samples for

a given frequency (see page 7-9).

Goertz Computes the DFT for a single signal and a given

frequency (see page 7-10).

GoertzReset Resets the internal delay line (see page 7-12).

GoertzReset

Resets the internal delay line.

stPtr

```
void nspsGoertzReset(NSPSGoertzState *stPtr);
 /* real signal; single precision */
void nspcGoertzReset(NSPCGoertzState *stPtr);
 /* complex signal; single precision */
void nspdGoertzReset(NSPDGoertzState *stPtr);
 /* real signal; double precision */
void nspzGoertzReset(NSPZGoertzState *stPtr);
 /* complex signal; double precision */
void nspwGoertzReset(NSPWGoertzState *stPtr);
 /* real signal; short integer */
void nspvGoertzReset(NSPVGoertzState *stPtr);
 /* complex signal; short integer */
```

Pointer to the NSP?GoertzState structure.

7

Discussion

The nsp?GoertzReset() function resets the internal delay line contained in the NSP?GoertzState data structure. Resetting the delay line is necessary in order to repeat the algorithm execution without any change of frequency for which the DFT is to be computed.

Related Topics

bGoertz	Computes the DFT for a block of successive samples for a given frequency (see page 7-9).
Goertz	Computes the DFT for a single signal and a given frequency (see page 7-10).
GoertzInit	Initializes the frequency, delay line, and constants required for Goertzel functions (see page 7-11).

Example 7-2 Using Goertzel Functions for Selecting Magnitudes of a Given Frequency

```
/* Compute DFT for selected frequency = 0.125 */
NSPSGoertz gs;

/* initialize and process sample-by-sample */
nspsGoertzInit(0.125, &gs);

for (n=0; n<2000; n++) {
 xval = /* insert code here to get the next input sample */
 x[n] = xval;
 dftval1 = nspsGoertz(&gs, xval);
}

/* re-initialize and process the whole block */
nspsGoertzReset(&gs);
dftval2 = nspsbGoertz(&gs, x, 2000);
/* dftval1 and dftval2 must be equal */</pre>
```

Example 7-2 illustrates the use of Goertzel functions for selecting the magnitudes of a given frequency when computing DFTs.

Application Notes. Each value of the DFT computed by the Goertzel algorithm takes 2N+2 real multiplications and 4N real additions. You can then use an FFT to compute the total DFT of the $N\log 2(N)$ order of real multiplications and additions. Therefore, the Goertzel algorithm is efficient only if less then $\log 2(N)$ input counts are necessary.

Basic FFT Functions

The functions described in this section compute the forward or inverse complex fast Fourier transform of a signal. The FFT produces identical results as the discrete Fourier transform (provided the length of the DFT is a power of 2), but is faster (see "Dft" in page 7-5 for a description of nsp?Dft()). The length of the vector transformed by the FFT must be a power of 2.

If your application takes the FFTs of real signals or complex conjugate signals, you should consider using the FFT functions optimized for this purpose. For example, see "RealFft" in page 7-38 and "CcsFft" in page 7-45 for a description of the nsp?RealFft() and nsp?CcsFft() functions. For more information on the FFT, see Appendix A.

Flags Argument

The Fourier transform functions require you to specify the direction of the FFT and whether the input or output of the function is in bit-reversed order. Specify these items in the *flags* argument. The *flags* argument is evaluated as the bitwise-OR of the values you enter. The values you can enter for the *flags* argument are listed in Table 7-2.

You must specify one and only one of the NSP_Forw, NSP_Inv and NSP_Init values in the <code>flags</code> argument. You have the option of specifying none of the bit-reversal flag values, (NSP_NoBitRev, NSP_InBitRev, and NSP_OutBitRev) or you can specify, at most, one of them. For example, it is not legal to specify both NSP_InBitRev and NSP_OutBitRev. The default is no bit-reversal (NSP_NoBitRev). The bit-reversal flags provide low-level access to the FFT algorithm.

Table 7-2 Values for the flags Argument for the FFT Functions

Value	Description
NSP_Forw	Specifies a forward FFT with $inSamps[n]$ (or $samps[n]$) providing $x(n)$ on entry and $outSamps[k]$ (or $samps[k]$) containing $X(k)$ on exit. Note that the forward FFT is computed without the $1/N$ or $1/N^{1/2}$ normalization.
NSP_Free	Frees all internal arrays and twiddle arrays
NSP_InBitRev	Specifies that the input is in bit-reversed order and that the output should be generated in normal order.
NSP_Init	Specifies that the twiddle table and bit reversal table for this <i>order</i> FFT should be initialized; no other computation is performed and the other arguments (<i>inSamps</i> , <i>outSamps</i> , <i>samps</i>) are not referenced. Other flags are disregarded, if any.
NSP_Inv	Specifies an inverse FFT with $inSamps[k]$ (or $samps[k]$) providing $X(k)$ on entry and $outSamps[n]$ (or $samps[n]$) containing $x(n)$ on exit.
NSP_NoBitRev	Specifies that the input is in normal order and that the output should be generated in normal order. This is the default if neither NSP_InBitRev nor NSP_OutBitRev are specified.
NSP_NoScale	Specifies that the inverse transform will be done without the $1/N$ normalization. If this flag is not set, the $1/N$ normalization is performed.
NSP_OutBitRev	Specifies that the input is in normal order and that the output should be generated in bit-reversed order.
NSP_DoIntCore	Specifies that the integer core code will be used for any FFT order. See Application Note below.
NSP_DoFloatCore	Specifies that the float core code will be used for any FFT order. See Application Note below.
NSP_DoFastMMX	Specifies that the fast MMX [™] technology algorithm will be used for any FFT order. See Application Note below.

Application Note: If none of the NSP_DoIntCore, NSP_DoFloatCore, and NSP_DoFastMMX values is specified, float core code is used for FFT orders higher than FFT_MMX_max_order=7; otherwise integer code is used. The NSP_DoIntCore and NSP_DoFastMMX values are only valid for integer w and v data types. If you specify both NSP_DoIntCore and NSP_DoFastMMX values, integer core code is used for FFT orders higher than FFT_MMX_Fast_max_order=10; fast core calculations with MMXTM instructions will be used for order 10 or less.

Fft, FftNip, rFft, rFftNip

Computes the forward or inverse fast Fourier transform (FFT) of a signal.

```
void nspcFft(SCplx *samps, int order, int flags);
void nspcrFft(float *reSamps, float *imSamps, int order, int flags);
void nspcFftNip(const SCplx *inSamps, SCplx *outSamps, int order,
 int flags);
void nspcrFftNip(const float *reInSamps, const float *imInSamps,
 float *reOutSamps, float *imOutSamps, int order, int flags);
 /*complex values; single precision */
void nspzFft(DCplx *samps, int order, int flags);
void nspzrFft(double *reSamps, double *imSamps, int order,
 int flags);
void nspzFftNip(const DCplx *inSamps, DCplx *outSamps, int order,
 int flags);
void nspzrFftNip(const double *reInSamps, const double *imInSamps,
 double *reOutSamps, double *imOutSamps, int order, int flags);
 /*complex values; double precision */
void nspvFft(WCplx *samps, int order, int flags, int ScaleMode,
 int *ScaleFactor);
void nspvrFft(short *reSamps, short *imSamps, int order, int flags,
 int ScaleMode, int *ScaleFactor);
```

```
void nspvFftNip(const WCplx *inSamps, WCplx *outSamps, int order,
 int flags, int ScaleMode, int *ScaleFactor);
void nspvrFftNip(const short *reInSamps, const short *imInSamps,
 short *reOutSamps, short *imOutSamps, int order, int flags,
 int ScaleMode, int *ScaleFactor);
 /*complex values; short integer */
 Indicates the direction of the fast Fourier transform and
 flags
 whether bit-reversal is performed. The values for the
 flags argument are described in "Flags Argument."
 imInSamps
 Pointer to the real array which holds the imaginary part
 of the input to the nsp?rFftNip() function. The
 imInSamps[n] array must be of length N = 2^{order}.
 Pointer to the real array which holds the imaginary part
 imOutSamps
 of the output of the nsp?rFftNip() function. The
 imOutSamps[n] array must be of length N = 2^{order}.
 Pointer to the real array which holds the imaginary part
 imSamps
 of the input and output of the nsp?rFft() function.
 The imSamps[n] array must be of length N = 2^{order}.
 Pointer to the complex array which holds the input to the
 inSamps
 nsp?FftNip() function. The inSamps[n] array must
 be of length N = 2^{order}.
 order
 Base-2 logarithm of the number of samples in the FFT
 (N).
 Pointer to the complex array which holds the output
 outSamps
 from the nsp?FftNip() function. The outSamps[n]
 array must be of length N = 2^{order}.
 Pointer to the real array which holds the real part of the
 reInSamps
 input to the nsp?rFftNip() function. The
 reInSamps[n] array must be of length N = 2^{order}.
 reOutSamps
 Pointer to the real array which holds the real part of the
 output of the nsp?rFftNip() function. The
 reOutSamps[n] array must be of length N = 2^{order}.
```

Pointer to the real array which holds the real part of the reSamps input and output of the nsp?rFft() function. The reSamps [n] array must be of length $N = 2^{order}$. Pointer to the complex array which holds the input and samps output samples for the nsp?Fft() function. The samps[n] array must be of length $N = 2^{order}$. Refer to "Scaling Arguments" in Chapter 1. ScaleMode.

ScaleFactor

Discussion

nsp?Fft(). The nsp?Fft() function computes a complex FFT in-place using the complex array samps[n] for input and output. This is functionally equivalent to nsp?Dft(), except that the DFT algorithm does not compute in-place. The length of the FFT must be a power of 2.

nsp?FftNip(). The nsp?FftNip() function computes a complex FFT not-in-place, that is, it uses separate input and output arrays. The complex array inSamps[n] holds the input samples (time-domain for forward direction), and outSamps[n] holds the output samples (frequency-domain for forward direction). This is functionally equivalent to nsp?Dft(), except the length of the FFT must be a power of 2.

nsp?rFft(). The nsp?rFft() function computes a complex FFT in-place, and places the real and imaginary parts into separate arrays. The real array reSamps[n] holds the real part, and the real array imSamps[n] holds the imaginary part. This form of the FFT is only used in special situations.

nsp?rFftNip(). The nsp?rFftNip() function computes a complex FFT not-in-place. That is, on both input and output, it uses separate arrays for the real and imaginary parts. The arrays reInSamps[n] and imInSamps[n] hold the input samples, while the arrays reOutSamps[n] and imOutSamps[n] hold the output samples. This form of the FFT is only used in special situations.

Example 7-3 shows the code for standard fast Fourier transform usage.

Example 7-3 Using nsp?FftNip() to Perform the FFT

Example 7-4 shows the code for using the FFT to low-pass filter.

Example 7-4 Using nsp?FftNip() to Low-Pass Filter

Example 7-5 shows the code for using the FFT to implement the fast convolution of complex signals.

Example 7-5 Using nsp?Fft() to Implement Fast Convolution

```
/* Use a 256-point FFT to implement the fast
 * convolution of two complex signals. This
 * is accomplished by taking the FFTs of both
 * input signals (x and h), multiplying them
 * together in the frequency domain, and then
 * taking the inverse FFT of their product.
 */

DCplx h[256], x[256];

/* insert code here to fill in h and x vectors */
nspzFft(h, 8, NSP_Forw|NSP_OutBitRev);
nspzFft(x, 8, NSP_Forw|NSP_OutBitRev);
nspzMpy2(h, x, 256);
nspzFft(x, 8, NSP_Inv|NSP_InBitRev);
/* x now contains the (circular) convolution of h and x */
```

Application Notes

The algorithm for the bit-reversed, not in-place functions (that is, the nsp?FftNip() and nsp?rFftNip() functions with the NSP_InBitRev and NSP_OutBitRev flags specified) provide minimal performance advantage over the normal-ordered, not-in-place algorithm. This is because the library can optimize the normal-ordered, not-in-place algorithms by including the bit-reversal into the first FFT stage. In contrast, the bit-reversed, not-in-place combinations first copy the input array into the output array and then perform the computation in-place. Thus there is little reason for applications to use the bit-reversed forms unless bit-reversed data happens to be available.

Low-Level FFTs of Real Signals

The functions described in this section provide a low-level interface to compute the FFT of real signals (in either the time- or frequency-domain). Real signals occur frequently in the real world. These functions exploit symmetry properties of the Fourier transform and compute the FFT of real signals much more efficiently than the FFT functions described in the previous section.

These functions are referred to as "low-level" because the results of the FFT are formatted in a somewhat complicated fashion. The results can be stored in either RCPack or RCPerm format. These formats arrange sequences of real and complex samples in ways which are more convenient for the FFT algorithms. For more information on these formats, see the sections RCPack Format and RCPerm Format later in this chapter. For the description of a higher level interface to the FFT algorithm, see "RealFft" in page 7-38 for information on nsp?RealFft().

Flags Argument

For low-level FFT functions, the *flags* argument must also declare if the output will be stored in RCPack or RCPerm format. This is in addition to the flag values described earlier in <u>Flags Argument</u> in the "Basic FFT Functions" section.

The RCPack and RCPerm flag values are described in Table 7-3. One of these flag values must be specified as one of the elements in the *flags* argument.

Table 7-3 Flag Values for nsp?RealFftl() and nsp?RealFftlNip() Functions

Value	Description
NSP_OutRCPack	Specifies that the output array (samps[n] or outSamps[n]) should be arranged in RCPack format.
NSP_OutRCPerm	Specifies that the output array ($samps[n]$ or $outSamps[n]$) should be arranged in RCPerm format.

NOTE. The bit-reversal flag values (NSP_NoBitRev, NSP_InBitRev, and NSP_OutBitRev) are not available for the nsp?RealFftl() and nsp?RealFftlNip() functions. This is because the algorithms used to compute real FFTs do not naturally use bit-reversed ordering.

Inverses of the Low-Level FFTs of Real Signals

The nsp?RealFftl() and nsp?RealFftlNip() functions do not provide their own inverses. Instead, the inverses are provided by the nsp?CcsFftl() and nsp?CcsFftlNip() functions.

For example, calling nspdRealFftl() with the NSP_Forw flag transforms a real time-domain signal into a conjugate-symmetric frequency-domain signal. The function nspdCcsFftl() called with the NSP_Inv flag can then be used to transform it back to the original, real time-domain signal. In typical signal processing, these two operations (real time-domain to conjugate-symmetric frequency-domain and back) are more frequently used than the other two operations (conjugate-symmetric time-domain to real frequency-domain forward and back). For more information about inverses of Fourier transforms see Appendix A.

7

RealFftl, RealFftlNip

Computes the forward or inverse FFT of a real signal using RCPack or RCPerm format.

```
void nspsRealFftl(float *samps, int order, int flags);
void nspsRealFftlNip(const float *inSamps, float *outSamps,
 int order, int flags);
 /* real values, single precision */
void nspdRealFftl(double *samps, int order, int flags);
void nspdRealFftlNip(const double *inSamps, double *outSamps,
 int order, int flags);
 /* real values, double precision */
void nspwRealFftl(short *samps, int order, int flags,
 int ScaleMode, int *ScaleFactor);
void nspwRealFftlNip(const short *inSamps, short *outSamps,
 int order, int flags, int ScaleMode, int *ScaleFactor);
 /* real values, short integer */
 Indicates the direction of the fast Fourier transform,
 flags
 whether bit-reversal is performed, and the packing type
 for the function. The argument consists of the
 bitwise-OR of one or more flags. One and only one of
 the flag values NSP_Forw, NSP_Inv, and NSP_Init
 must be specified. The NSP_NoScale flag is optional.
 The values for the flags argument are described in
 Table 7-2, the "Basic FFT Functions" section, and Table
 7-3, the "Low-Level FFTs of Real Signal" section.
 Pointer to the real array which holds the input to the
 inSamps
 nsp?RealFftlNip() function. The inSamps[n]
 array must be of length N = 2^{order}.
 The base-2 logarithm of the number of samples in the
 order
 FFT (N).
```

Pointer to the real array which holds the output from the nsp?RealFftlNip() function. The outSamps[n] array must be of length N = 2^{order}.

Samps

Pointer to the real array which holds the input and output samples for the nsp?RealFftl() function. The samps[n] array must be of length N = 2^{order}.

ScaleMode,

Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

nsp?RealFft1(). The nsp?RealFft1() function computes the FFT in-place. In the forward direction ($flags = NSP_Forw$), the array samps[n] contains N real, time-domain samples that define an N-length sequence x(n). On exit, samps[n] contains N real values in either RCPack or RCPerm format that describe the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), samps[k] contains N real frequency-domain samples that define a N-length sequence X(k). On exit, samps[k] contains N real values, in either RCPack or RCPerm format, that describe the inverse FFT of X(k).

nsp?RealFftlNip(). The nsp?RealFftlNip() function computes the FFT not-in-place. In the forward direction ($flags = NSP_Forw$), the input array inSamps[n] contains N real, time-domain samples that define a N-length sequence x(n). On exit, the output array outSamps[n] contains N real values in either RCPack or RCPerm format that describe the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), the input array inSamps[k] contains N real frequency-domain samples that define a N-length sequence X(k). On exit, the output array outSamps[k] contains N real values, in either RCPack or RCPerm format, that describe the inverse FFT of X(k).

RCPack Format

This discussion, and the notation used in this section, assumes a forward FFT; when considering an inverse FFT, just replace X() by X(). In either case, since the input is real valued, the output will be complex conjugate-symmetric. Thus, the result of the fast Fourier transform can be described by (N/2) + 1 complex samples. But, since the first sample X(0), and the middle sample X(N/2) are real, the result of the fast Fourier transform can be more compactly described by two real samples and N/2 - 1 complex samples.

The RCPack format is a convenient, compact representation of a complex conjugate-symmetric sequence. The disadvantage of this format is that it is not the natural format used by the real FFT algorithms ("natural" in the sense that bit-reversed order is natural for radix-2 complex FFTs). In the RCPack format, the output samples of the FFT are arranged as follows:

Table 7-4 Arrangement of Samples in RCPack Format

Index	Contents
0	<u>X</u> (0)
1	<u>x</u> (1) _R
2	<i>X</i> (1) _I
3	<u>x(2)</u> _R
4	<u>x</u> (2) _l
	•••
N-3	<i>X</i> (<i>N</i> /2 - 1) _R
N-2	<i>X</i> (<i>N</i> /2 - 1) _I
N-1	<u>x(№2)</u>

The complete N-length FFT is then given by the following equation:

$$X(k) = \begin{cases} samps[0], k = 0 \\ samps[2k-1] + j \cdot samps[2k], 1 \le k < \frac{N}{2} \\ samps[N-1], k = \frac{N}{2} \\ X(N-k)^*, \frac{N}{2} < k < N \end{cases}$$

RCPerm Format

The RCPerm format stores the values in the order in which the FFT algorithm uses them. This is the most natural way of storing values for the FFT algorithm. The RCPerm format is an arbitrary permutation of the RCPerm format. An important characteristic of the RCPerm format is that the real and imaginary parts of a given sample need not be adjacent.

The NSP_OutRCPerm value for the *flags* argument results in the fastest possible FFT. However, the order of the samples in the output array are completely implementation-dependent. As a result, application programs have no way of interpreting this data.

Even though the data stored in RCPerm format cannot be interpreted, it can still be used. The Intel Signal Processing Library provides functions that allow applications to use RCPerm format for fast convolution. For example, you can use the nsp?MpyRCPerm3() function to multiply two vectors stored in RCPerm format to create a third vector also in RCPerm format. You can then use the nsp?CcsFftl() function to convert this vector back to a naturally-ordered, time-domain vector.

The following examples illustrate several different applications of the nsp?RealFftl() and nsp?RealFftlNip() functions.

Example 7-6 shows the code for performing the forward and inverse FFT.

Example 7-6 Using nsp?RealFftl() to Perform the Forward and Inverse FFT

Example 7-7 shows the code for using the FFT to perform low-pass filtering.

Example 7-7 Using nsp?RealFftlNip() to Perform Low-Pass Filtering

```
/*
 * Low-pass filter an input signal using real
 * FFTs. This is accomplished by taking a
 * 128-point real FFT of the input signal (xTime)
 * and storing the result in xFreq. The higher
 * frequencies in xFreq are then set to zero, and
 * the inverse FFT (that is, the low-pass signal)
 * is stored in yTime.
 */
double xTime[128], xFreq[128], yTime[128];
/* insert code here to fill in 128 samples of xTime */
nspdRealFftlNip(xTime, xFreq, 7, NSP_Forw|NSP_OutRCPack);
nspdbZero(xFreq+63, 65); /* zero high freqs f=0.25 to 0.5 */
nspdCcsFftlNip(xFreq, yTime, 7, NSP_Inv|NSP_InRCPack);
/* low-pass version of xTime is now in yTime */
```

Example 7-8 is similar to the previous example, but the low-pass filtering is performed in-place.

Example 7-8 Using nsp?RealFftl() to Perform Low-Pass Filtering In-Place

```
/*
 * Low-pass filter an input signal in-place
 * using real FFTs. This is accomplished by
 * taking a 128-point real FFT of the input
 * signal (x). The higher frequencies in x
 * are then set to zero, and the inverse FFT
 * (that is, the low-pass signal) is stored in x.
 */
double x[128];
/* insert code to fill in 128 samples of x */
nspdRealFftl(x, 7, NSP_Forw|NSP_OutRCPack);
nspdbZero(x+63, 65); /* zero high freqs */
nspdCcsFftl(x, 7, NSP_Inv|NSP_InRCPack);
/* low-pass version now in x */
```

Example 7-9 shows the code for using the FFT for the fast convolution of two signals.

Example 7-9 Using nsp?RealFftlNip() for the Fast Convolution of Real Signals

```
Perform the fast convolution of two real signals
 * by using real-valued 256-point FFTs. The FFTs of
 * the real-valued input signals (x and h) are computed
 * and stored in xFreq and hFreq in RCPerm format.
 * These are then multiplied using the MpyRCPerm3
 * function. The product is then inverse FFT'd and
 * stored in yTime.*/
double
 hTime[256], hFreq[256];
 xTime[256], xFreq[256], yTime[256], yFreq[256];
double
/* insert code here to fill in hTime and xTime vectors */
nspdRealFftlNip(hTime, hFreq, 8, NSP_Forw|NSP_OutRCPerm);
nspdRealFftlNip(xTime, xFreq, 8, NSP_Forw | NSP_OutRCPerm);
nspdMpyRCPerm3(hFreq, xFreq, yFreq, 8); /* y=h*x */
nspdCcsFftlNip(yFreq, yTime, 8, NSP_Inv|NSP_InRCPerm);
/* y now contains the (circular) convolution of h and x */
```

Example 7-10 is similar to the previous example, but the fast convolution of two signals is performed in-place.

Example 7-10 Using nsp?RealFftl() for the Fast Convolution of Real Signals In-Place

```
/*
 * Perform the fast convolution of two real signals
 * in-place by using real-valued 256-point FFTs. The
 * FFTs of the real-valued input signals (x and h)
 * are computed and stored in RCPerm format. These
 * are then multiplied using the MpyRCPerm2 function.
 * The product is then inverse FFT'd and stored in x.
 */
double h[256], x[256];
/* insert code here to fill in h and x vectors */
nspdRealFftl(h, 8, NSP_Forw|NSP_OutRCPerm);
nspdRealFftl(x, 8, NSP_Forw|NSP_OutRCPerm);
nspdMpyRCPerm2(h, x, 8); /* multiply h into x */
nspdCcsFftl(x, 8, NSP_Inv|NSP_InRCPerm);
/* x now contains the (circular) convolution of h and x */
```

Related Topics

CcsFftl	Provides the inverse to the nsp?RealFftl() function (see page 7-35).
CcsFftlNip	Provides the inverse to the nsp?RealFftlNip() function (see page 7-35).
MpyRCPack2	Multiplies two vectors stored in RCPack format (see page 7-30).
MpyRCPerm2	Multiplies two vectors stored in RCPerm format (see page 7-32).
RealFft	Provides a higher level interface to the real FFT algorithms without the complications of RCPack and RCPerm formats (see page 7-38).

Provides a higher level interface to the real FFT algorithms without the complications of RCPack and RCPerm formats (see page 7-38).

See [Mit93], section 8-2-9, *Real-Valued FFTs*, for more information on the fast Fourier transforms of real signals.

Vector Multiplication in RCPack or RCPerm Format

The functions described in this section perform the element-wise complex multiplication of vectors stored in RCPack or RCPerm formats. These functions are used with the nsp?RealFftl() and nsp?CcsFftl() functions to perform fast convolution on real signals.

The standard vector multiplication nsp?bMpy2() function cannot be used to multiply RCPack or RCPerm format vectors because:

- Two real samples are stored in the RCPack format.
- The RCPerm format might not pair the real parts of a signal with their corresponding imaginary parts.

The argument *order* indicates base-2 logarithm of the length of the FFT, N, where $N = 2^{order}$.

MpyRCPack2, MpyRCPack3

Multiplies two vectors stored in RCPack format.

```
void nspwMpyRCPack2(const short *src, short *dst, int order,
 int ScaleMode, int *ScaleFactor);
void nspwMpyRCPack3(const short *srcA, const short *srcB,
 short *dst, int order, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 dst
 Pointer to the vector which:
 holds the result of the multiplication
 (src[n] * dst[n]) for the nsp?MpyRCPack2()
 function.
 holds the result of the multiplication
 (srcA[n] * srcB[n]) for the
 nsp?MpyRCPack3() function.
 The vector must be of length N = 2^{order}.
 The base-2 logarithm of the number of samples in the
 order
 FFT (N).
 Pointer to the vector to be multiplied to dst[n]. The
 src
 vector must be of length N = 2^{order}.
 Pointers to the vectors to be multiplied together. The
 srcA, srcB
 vectors must be of length N = 2^{order}.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Discussion

nsp?MpyRCPack2(). The nsp?MpyRCPack2() function multiplies the vector src[n] with dst[n] and stores the result into dst[n].

nsp?MpyRCPack3(). The nsp?MpyRCPack3() function multiplies the vector srcA[n] with srcB[n] and stores the result into dst[n].

Related Topics

MpyRCPerm2 Multiplies two vectors in RCPerm format (see page 7-32).

MpyRCPerm3 Multiplies two vectors in RCPerm format and stores the result in a third vector (see page 7-32).

MpyRCPerm2, MpyRCPerm3

Multiplies two vectors stored in RCPerm format.

```
void nspsMpyRCPerm2(const float *src, float *dst, int order);
void nspsMpyRCPerm3(const float *srcA, const float *srcB,
 float *dst, int order);
 /* real values; single precision */
void nspdMpyRCPerm2(const double *src, double *dst, int order);
void nspdMpyRCPerm3(const double *srcA, const double *srcB,
 double *dst, int order);
 /* real values; double precision */
void nspwMpyRCPerm2(const short *src, short *dst, int order,
 int ScaleMode, int *ScaleFactor);
void nspwMpyRCPerm3(const short *srcA, const short *srcB,
 short *dst, int order, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 dst
 Pointer to the vector which:
 holds the result of the multiplication
 (src[n] * dst[n]) for the nsp?MpyRCPerm2()
 holds the result of the multiplication
 (srcA[n] * srcB[n]) for the
 nsp?MpyRCPerm3() function.
 The vector must be of length N = 2^{order}.
 The base-2 logarithm of the number of samples in the
 order
 FFT (N).
 Pointer to the vector to be multiplied to dst[n]. The
 src
 vector must be of length N = 2^{order}.
```

srcA, srcB Pointers to the vectors to be multiplied together. The

vectors must be of length $N = 2^{order}$.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

nsp?MpyRCPerm2(). The function nsp?MpyRCPerm2() multiplies the vector src[n] with dst[n] and stores the result into dst[n].

nsp?MpyRCPerm3(). The function nsp?MpyRCPerm3() multiplies the vector srcA[n] with srcB[n] and stores the result into dst[n].

For an example of the use of the nsp?MpyRCPerm2() and nsp?MpyRCPerm3() functions, see Example 7-8 and Example 7-9.

Related Topics

MpyRCPack2 Multiplies two vectors in RCPack format

(see page 7-30).

MpyRCPack3 Multiplies two vectors in RCPack format and stores the

result in a third vector (see page 7-30).

Low-Level FFTs of Conjugate-Symmetric Signals

The functions described in this section provide a low-level interface to compute the FFT of conjugate-symmetric signals (in either time- or frequency-domain). These functions exploit symmetry properties of the Fourier transform and are significantly faster than the standard complex FFT.

The functions are referred to as "low-level" because the results are formatted in a somewhat complicated fashion. The results can be stored in either RCPack or RCPerm format. These formats are ways of arranging sequences of real and complex samples which are more convenient for the FFT algorithms. For more information on these formats, see RCPack Format" and RCPerm Format." For the description of a higher level interface to the FFT algorithm, see "CcsFft" in page 7-45 for information on nsp?CcsFft().

Flags Argument

For low-level functions, the *flags* argument must also declare if the input is stored in RCPack or RCPerm format. This is in addition to the flag values described in Flags Argument, the "Basic FFT Functions" section.

The RCPack and RCPerm format flag values are described in Table 7-5. One of these flag values must be specified in the *flags* argument.

Table 7-5 Flag Values for nsp?CcsFftl() and nsp?CcsFftlNip() Functions

Value	Description
NSP_InRCPack	Specifies that the input array (samps[n] or inSamps[n]) should be arranged in RCPack format.
NSP_InRCPerm	Specifies that the input array (samps[n] or inSamps[n]) should be arranged in RCPerm format.

Inverses of FFTs of Low-Level Conjugate-Symmetric Signals

The functions described in this section, nsp?CcsFftl() and nsp?CcsFftlNip(), do not provide their own inverses. Instead, the inverses are provided by the nsp?RealFftl() and nsp?RealFftlNip() functions.

For example, nspdCcsFftl() with the NSP_Forw flag transforms a conjugate-symmetric time-domain signal into a real frequency-domain signal, and nspdRealFftl() with the NSP_Inv flag transforms it back to the original, conjugate-symmetric time-domain signal. For further discussion of inverses of Fourier transform functions, see Appendix A.

7 ons

CcsFftl, CcsFftlNip

Computes the forward or inverse FFT of a complex conjugate-symmetric (CCS) signal using RCPack or RCPerm format.

```
void nspsCcsFftl(float *samps, int order, int flags);
void nspsCcsFftlNip(const float *inSamps, float *outSamps,
 int order, int flags);
 /* real values, single precision */
void nspdCcsFftl(double *samps, int order, int flags);
void nspdCcsFftlNip(const double *inSamps, double *outSamps,
 int order, int flags);
 /* real values, double precision */
void nspwCcsFftl(short *samps, int order, int flags, int scaleMode,
 int *ScaleFactor);
void nspwCcsFftlNip(const short *inSamps, short *outSamps,
 int order, int flags, int scaleMode, int *ScaleFactor);
 /* real values, short integer */
 flags
 Indicates the direction of the fast Fourier transform,
 whether bit-reversal is to be performed, and the packing
 format. The argument consists of the bitwise-OR of one
 or more flags. One and only one of the flag values
 NSP_Forw, NSP_Inv, and NSP_Init must be specified.
 The NSP_NoScale flag value is optional. The values
 for the flags argument are described in <u>Flags</u>
 Argument, the "Basic FFT Functions" section, and Flags
 Argument, the "Low-Level FFTs of
 Conjugate-Symmetric Signals" section.
 Pointer to the real array which holds the input to the
 inSamps
 nsp?CcsFftlNip() function. The inSamps[n] array
 must be of length N = 2^{order}.
 Base-2 logarithm of the number of samples in FFT(N).
 order
```

Pointer to the real array which holds the output from the nsp?CcsFftlNip() function. The outSamps[n] array must be of length N = 2^{order}.

Samps

Pointer to the real array which holds the input and output samples for the nsp?CcsFftl() function. The samps[n] array must be of length N = 2^{order}.

ScaleMode,

Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

nsp?CcsFftl(). The nsp?CcsFftl() function computes the FFT in-place. In the forward direction ($flags = NSP_Forw$), the array samps[n] contains N real values in either RCPack or RCPerm format. These values describe a complex conjugate-symmetric time-domain signal x(n). On exit, samps[n] contains N real frequency-domain samples that are the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), the array samps[n] contains N real values in either RCPack or RCPerm format. The values describe a complex conjugate-symmetric frequency-domain signal X(k). On exit, samps[n] contains N real time-domain samples that are the inverse FFT of X(k).

nsp?CcsFftlNip(). The function nsp?CcsFftlNip() computes the FFT not-in-place. In the forward direction ($flags = NSP_Forw$), the input array inSamps[n] contains N real values in either RCPack or RCPerm format. These values describe a complex conjugate-symmetric time-domain signal x(n). On exit, the output array outSamps[n] contains N real frequency-domain samples that are the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), the input array inSamps[n] contains N real values in either RCPack or RCPerm format that describe a complex conjugate-symmetric frequency-domain signal X(k). On exit, the output array outSamps[n] contains N real time-domain samples that are the inverse FFT of X(k).

Fourier and Discrete Cosine Transform Functions

Related Topics

Provides a higher level interface to the FFT without the CcsFft complications of RCPerm and RCPack formats (see page 7-45). Provides a higher level interface to the FFT without the CcsFftNip complications of RCPerm and RCPack formats (see page 7-45). Provides the functional inverse to the nsp?CcsFftl() RealFftl

function (see page 7-23).

Provides the functional inverse to the RealFftlNip

nsp?CcsFftlNip() function (see page 7-23).

FFTs of Real Signals

The functions described in this section compute the FFT of real signals (either in the time- or frequency-domain), yielding a complex conjugate-symmetric signal. These functions exploit symmetry properties of the Fourier transform and are significantly faster than the standard FFT.

The nsp?RealFft() and nsp?RealFftNip() functions store the real samples in RCCcs format. This is a simpler and easier to use format than the RCPack and RCPerm formats used by nsp?RealFftl() and nsp?RealFftlNip(). However, RCCcs format requires slightly more memory. The arrangement of samples in RCCcs format is described in Table 7-6.

Inverses of FFTs of Real Signals

The nsp?RealFft() and nsp?RealFftNip() functions do not provide their own inverses. Rather, the inverses are provided by the nsp?CcsFft() and nsp?CcsFftNip() functions.

For example, nspdRealFft() called with the NSP_Forw flag transforms a real time-domain signal into a conjugate-symmetric frequency-domain signal, and nspdCcsFft() called with the NSP_Inv flag transforms it back to the original, real time-domain signal. In typical signal processing, these two operations (real time-domain to conjugate-symmetric frequency and

back) are more frequently used than the other two operations (conjugate-symmetric time-domain to real frequency-domain forward and back). For further discussion of the inverses of Fourier transform functions, see Appendix A.

RealFft, RealFftNip

Computes the forward or inverse FFT of a real signal.

```
void nspsRealFft(float *samps, int order, int flags);
void nspsRealFftNip(const float *inSamps, SCplx *outSamps,
 int order, int flags);
 /* real values; single precision */
void nspdRealFft(double *samps, int order, int flags);
void nspdRealFftNip(const double *inSamps, DCplx *outSamps,
 int order, int flags);
 /* real values; double precision */
void nspwRealFft(short *samps, int order, int flags, int ScaleMode,
 int *ScaleFactor);
void nspwRealFftNip(const short *inSamps, WCplx *outSamps,
 int order, int flags, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 Indicates the direction of the fast Fourier transform and
 flags
 whether bit-reversal is performed. The argument
 consists of the bitwise-OR of one or more flags. One
 and only one of the flag values NSP_Forw, NSP_Inv,
 and NSP_Init must be specified. The NSP_NoScale
 flag is optional. The section Flags Argument in "Basic
 FFT Functions" describes the values for the flags
 argument.
 Pointer to the real array which holds the input to the
 inSamps
 nsp?RealFftNip() function. The inSamps[n] array
 must be of length N = 2^{order}.
```

Fourier and Discrete Cosine Transform Functions

order The Base-2 logarithm of the number of samples in the

FFT (N).

outSamps Pointer to the complex array which holds the output

from the nsp?RealFftNip() function. The

outSamps[n] array must be in RCCcs format and be of

length N/2+1 complex samples.

samps Pointer to the real array which holds the input and

output samples for the nsp?RealFft() function. The samps[n] array must be of length N+2 elements (floats or doubles). On input, samps[n] should be considered a real array, the first N elements of which are data and the last two elements are ignored. On output, samps[n] should be considered a complex array of length N/2+1 complex samples in RCCcs format.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.
ScaleFactor

Discussion

nsp?RealFft(). The nsp?RealFft() function performs the FFT in-place. In the forward direction ($flags = NSP_Forw$), samps[n] contains N real, time-domain samples that define an N-length sequence x(n). On exit, samps[n] contains N/2 + 1 complex samples in RCCcs format that describe the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), samps[k] contains N real frequency-domain samples that define a N-length sequence X(k). On exit, samps[n] contains N/2 + 1 complex samples in RCCcs format that describe the inverse FFT of X(k).

There are two requirements for the length of samps[n]:

• The array samps[n] must be of length N + 2 real elements so that it can contain the N/2 + 1 complex numbers that are returned. The two extra elements (at the end of the array) are ignored on input.

• Upon return, the array <code>samps[n]</code> should be treated as an array of N/2 + 1 complex numbers rather than an array of real numbers. This can be done by appropriate casting. The complex elements X(0) to X(N/2) span normalized frequency or, in the case of an inverse FFT, normalized time from 0.0 to 0.5.

nsp?RealFftNip(). The nsp?RealFftNip() function computes the FFT not-in-place. In the forward direction ($flags = NSP_Forw$), the input array inSamps[n] contains N real, time-domain samples that define an N-length sequence x(n). On exit, the output array outSamps[n] contains N/2 + 1 complex samples in RCCcs format that describe the forward FFT of x(n). The forward FFT of x(n) is defined as follows:

$$X(k) = \begin{cases} outsamps[k], 0 \le k \le \frac{N}{2} \\ X(N-k)^*, \frac{N}{2} < k < N \end{cases}$$

In the inverse direction ($flags = NSP_Inv$), the input array inSamps(n) contains N real frequency-domain samples that define a N-length sequence X(k). On exit, outSamps(n) contains N/2 + 1 complex samples in RCCcs format that describe the inverse FFT of X(k). The inverse FFT of X(k) is defined as follows:

$$x(n) = \begin{cases} outsamps[n], 0 \le n \le \frac{N}{2} \\ X(N-n)^*, \frac{N}{2} < n < N \end{cases}$$

Table 7-6 describes the arrangement of samples in RCCcs format.

Table 7-6 Arrangement of Samples in RCCcs Format

Real Index	Complex Index	Contents	
0	0	<i>X</i> (0) _R	
1	0	<i>X</i> (0)	
2	1	<i>x</i> (1) _R	
3	1	<u>x</u> (1) _l	
<i>N</i> - 2	<u>N</u> /2 - 1	<i>X</i> (<i>N</i> /2 - 1) _R	
<i>N</i> - 1	<u>N</u> /2 - 1	<i>X</i> (<i>N</i> /2 - 1)	
N	<u>N</u> /2	<i>X</i> (<i>N</i> /2) _R	
<i>N</i> + 1	<i>N</i> /2	<i>X</i> (<i>N</i> /2)	

The following examples illustrate the use of the nsp?RealFft() and nsp?RealFftNip() functions.

Example 7-11 shows the code to perform the FFT of a real signal.

Example 7-11 Using nsp?RealFftNip() to Take the FFT of a Real Signal

```
/* take the FFT of a
 * real signal
 */
double xTime[128];
DCplx xFreq[65], xFreqFull[128];
/* insert code here to put time-domain samples in xTime */
nspdRealFftNip(xTime, xFreq, 7, NSP_Forw);
/* xFreq now has frequency-domain samples from f=0.0 to 0.5 */
nspzbConjExtend2(xFreq, xFreqFull, 65);
/* xFreqFull contains freqency samples from f=0.0 to 1.0 */
```

Example 7-12 shows the code to perform low-pass filtering.

Example 7-12 Using nsp?RealFftNip() to Perform Low-Pass Filtering

Example 7-13 is similar to the previous example, except the low-pass filtering is performed in-place.

Example 7-13 Using nsp?RealFft() to Perform Low-Pass Filtering In-Place

```
/* use the FFT functions to perform low-pass
  * filtering in-place
  */
double x[130];
/* insert code to fill in 128 samples of x */
nspdRealFft(x, 7, NSP_Forw);
nspzZero(((DCplx*)xTime)+33, 32); /* zero high freqs */
nspdCcsFft(x, 7, NSP_Inv);
/* low-pass version now in x */
```

Example 7-14 shows the code to perform the fast convolution of two real signals.

7

Example 7-14 Using nsp?RealFftNip() to Perform Fast Convolution

```
/* use the FFT functions to perform fast
 * convolution of real signals
 */
double hTime[256], xTime[256], yTime[256];

DCplx hFreq[129], xFreq[129], yFreq[129];
/* insert code here to fill in hTime and xTime vectors */
nspdRealFftNip(hTime, hFreq, 8, NSP_Forw);
nspdRealFftNip(xTime, xFreq, 8, NSP_Forw);
nspzbMpy3(hFreq, xFreq, yFreq, 129); /* y=h*x */
nspdCcsFftNip(yFreq, yTime, 8, NSP_Inv);
/* y now contains the (circular) convolution of h and x */
```

Example 7-15 is similar to the previous example, except the fast convolution is performed in-place.

Example 7-15 Using nsp?RealFft() to Perform Fast Convolution In-Place

```
/* use the FFT functions to perform fast
 * convolution of real signals in-place
 */
double h[258], x[258];
/* insert code here to fill 256 samples of h and x vectors */
nspdRealFft(h, 8, NSP_Forw);
nspdRealFft(x, 8, NSP_Forw);
nspzbMpy2((DCplx*)h, (DCplx*)x, 129); /* x = h*x */
nspdCcsFft(x, 8, NSP_Inv);
/* x now contains the (circular) convolution of h and x */
```

Related Topics

```
Ccsfft Provides the inverse to the nsp?Realfft() function (see page 7-45).

CcsfftNip Provides the inverse to the nsp?RealfftNip() function (see page 7-45).
```

bConjExtend1 Extends the output arrays produced by the

nsp?RealFft() and nsp?RealFftNip()

functions into full *N*-length signals (see page 3-52).

RealFftl Provides a lower-level interface to the FFT

algorithm (see page 7-23).

See [Mit93], section 8-2-9, *Real-Valued FFTs*, for more information about real-valued fast Fourier transform.

FFTs of Conjugate-Symmetric Signals

The functions described in this section compute the FFT of complex conjugate-symmetric signals (time- or frequency-domain), yielding a real signal. These functions exploit symmetry properties of the Fourier transform and are significantly faster than the standard complex FFT.

The nsp?CcsFft() and nsp?CcsFftNip() functions store the complex conjugate-symmetric samples in RCCcs format. This is a simpler and easier to use format than the RCPack and RCPerm formats used by nsp?CcsFftl() and nsp?CcsFftlNip(). However, RCCcs format requires slightly more memory. The arrangement of samples in RCCcs format is described in Table 7-6.

Inverses of FFTs of Conjugate-Symmetric Signals

These nsp?CcsFft() and nsp?CcsFftNip() functions do not provide their own inverses. Instead, the inverses are provided by the nsp?RealFft() and nsp?RealFftNip() functions.

For example, nspdCssFft() called with the NSP_Forw flag transforms a conjugate-symmetric time-domain signal into a real frequency-domain signal, and nspdRealFft() called with the NSP_Inv flag transforms it back to the original, conjugate-symmetric time-domain signal. For more information about inverses of Fourier transform functions, see Appendix A.

7 ns

CcsFft, CcsFftNip

Computes the forward or inverse FFT of a complex conjugate-symmetric (CCS) signal.

```
void nspsCcsFft(float *samps, int order, int flags);
void nspsCcsFftNip(const SCplx *inSamps, float *outSamps,
 int order, int flags);
 /* real values; single precision */
void nspdCcsFft(double *samps, int order, int flags);
void nspdCcsFftNip(const DCplx *inSamps, double *outSamps,
 int order, int flags);
 /* real values; double precision */
void nspwCcsFft(short *samps, int order, int flags, int ScaleMode,
 int *ScaleFactor);
void nspwCcsFftNip(const WCplx *inSamps, short *outSamps,
 int order, int flags, int ScaleMode, int *ScaleFactor);
 /* real values; short integer */
 Indicates the direction of the fast Fourier transform and
 flags
 whether bit-reversal is performed. The argument
 consists of the bitwise-OR of one or more flags. One
 and only one of the flag values NSP_Forw, NSP_Inv,
 and NSP_Init must be specified. The NSP_NoScale
 flag is optional. The values for the flags argument are
 described in Flags Argument of the "Basic FFT
 Functions" section earlier in this chapter.
 Pointer to the complex array which holds the input to the
 inSamps
 nsp?CcsFftNip() function. The inSamps[n] array
 must be in RCCcs format and be of length N/2+1
 complex samples.
 The base-2 logarithm of the number of samples in the
 order
 FFT (N).
```

outSamps Pointer to the real array which holds the output from the

nsp?CCsFftNip() function. The outSamps[n] array

must be of length $N = 2^{order}$.

samps Pointer to the array which holds the input and output

samples for the nsp?CCsFft() function. The samps[n] array must be of length N+2 elements (floats or doubles). On input, samps[n] should be considered a complex array of length N/2+1 complex samples in RCCcs format. On output, samps[n]

should be considered as a real array, the first *N* elements of which are data and the last two elements are ignored.

ScaleMode,
ScaleFactor

Refer to "Scaling Arguments" in Chapter 1.

Discussion

nsp?CcsFft(). The function **nsp?CcsFft()** computes the FFT in-place. In the forward direction ($flags = NSP_Forw$), samps[n] contains N/2 + 1 complex samples in RCCcs format that describe a conjugate-symmetric time-domain signal x(n). On exit, samps[n] contains N real frequency-domain samples that are the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), samps[n] contains N/2 + 1 complex samples in RCCcs format that describe a conjugate-symmetric frequency-domain signal X(k). On exit, samps[n] contains N real time-domain samples that are the inverse FFT of X(k).

- The array samps[n] must be of length N/2 + 1 complex elements so that it can contain the N+2 real numbers that are returned. The two extra elements (at the end of the array) are ignored on output.
- Upon return, the array samps[n] should be treated as an array of N+2 real numbers rather than an array of complex numbers. This can be done by appropriate casting. The real elements x(0) to x(N) span normalized time or, in the case of an inverse FFT, normalized frequency from 0.0 to 0.5.

nsp?CcsFftNip(). The function nsp?CcsFftNip() computes the FFT not-in-place. In the forward direction (flags = NSP_Forw), the input array inSamps[n] contains N/2 + 1 complex samples in RCCcs format. The

Fourier and Discrete Cosine Transform Functions

samples describe a conjugate-symmetric time-domain signal x(n). On exit, the output array *outSamps[n]* contains N real frequency-domain samples that are the forward FFT of x(n).

In the inverse direction ($flags = NSP_Inv$), the input array inSamps[n] contains N/2 + 1 complex samples in RCCcs format. The samples describe a conjugate-symmetric frequency-domain signal X(k). On exit, the output array outSamps[n] contains N real time-domain samples that are the inverse FFT of X(k).

Related Topics

RealFft Provides the inverse to the nsp?CcsFft() function

(see page 7-38).

RealfftNip Provides the inverse to the nsp?CcsfftNip() function

(see <u>page 7-38</u>).

FFTs of Two Real Signals

The nsp?Real2Fft() and nsp?Real2FftNip() functions described in this section compute the forward or inverse FFT of two real signals (either time- or frequency-domain). See "Fft" in page 7-16 for a description of nsp?Fft() and Appendix A for general information on the FFT.

The forward or inverse FFT of a real signal is conjugate-symmetric. For example, the forward FFT of a real time-domain signal is conjugate-symmetric in frequency. This property allows two real FFTs to be simultaneously computed using a single complex FFT. The algorithms used to implement these functions are very different from the ones used for nsp?RealFft() even though the functions are quite similar.

Inverses of FFTs of Two Real Signals

The nsp?Real2Fft() and nsp?Real2FftNip() functions do not provide their own inverses. Instead, the inverses are provided by the nsp?Ccs2Fft() and nsp?Ccs2FftNip() functions.

Real2Fft, Real2FftNip

Computes the forward or inverse FFT of two real signals.

```
void nspsReal2Fft(float *xSamps, float *ySamps, int order,
 int flags);
void nspsReal2FftNip(const float *xInSamps, SCplx *xOutSamps,
 const float *yInSamps, SCplx *yOutSamps, int order,
 int flags);
 /* real values, single precision */
void nspdReal2Fft(double *xSamps, double *ySamps, int order,
 int flags);
```

Fourier and Discrete Cosine Transform Functions

```
const double *yInSamps, DCplx *yOutSamps, int order,
 int flags);
 /* real values, double precision */
void nspwReal2Fft(short *xSamps, short *ySamps, int order,
 int flags, int ScaleMode, int *ScaleFactor);
void nspwReal2FftNip(const short *xInSamps, WCplx *xOutSamps,
 const short *yInSamps, WCplx *yOutSamps, int order,
 int flags, int ScaleMode, int *ScaleFactor);
 /* real values, short integer */
 flags
 Indicates the direction of the fast Fourier transform and
 whether bit-reversal is performed. The argument
 consists of the bitwise-OR of one or more flags. One
 and only one of the flag values NSP_Forw, NSP_Inv,
 and NSP_Init must be specified. The NSP_NoScale
 flag is optional. The values for the flags argument are
 described in Flags Argument of the "Basic FFT
 Functions" sections.
 The base-2 logarithm of the number of samples in the
 order
 FFT (N).
 xInSamps
 Pointer to the array which holds the real samples to be
```

must be of length $N = 2^{order}$.

void nspdReal2FftNip(const double *xInSamps, DCplx *xOutSamps,

xOutSamps

Pointer to the array which holds the complex samples output from the nsp?Real2FftNip() function. The array is in RCCcs format and must be of length N/2 + 1 complex samples.

input to the nsp?Real2FftNip() function. The array

xSamps

Pointer to the array which holds the input and output of the nsp?Real2Fft() function. The xSamps[n] array must be of length N+2 elements (floats or doubles). On input, the array should be considered as a real array, the first N elements of which are data and the last two elements of which are ignored. On output, the array should be considered a complex array of length N/2+1 complex samples.

yInSamps Pointer to the array which holds the real samples to be

input to the ${\tt nsp?Real2FftNip()}$ function. The array

must be of length $N = 2^{order}$.

yOutSamps Pointer to the array which holds the complex samples

output from the nsp?Real2FftNip() function. The array is in RCCcs format and must be of length N/2 + 1

complex samples.

ySamps Pointer to the array which holds the input and output of

the nsp?Real2Fft() function. The ySamps[n] array must be of length N+2 elements (floats or doubles). On input, the array should be considered as a real array, the first N elements of which are data and the last two elements of which are ignored. On output, the array should be considered a complex array of length N/2+1

complex samples.

ScaleMode,
ScaleFactor

Refer to "Scaling Arguments" in Chapter 1.

Discussion

nsp?Real2Fft(). The function nsp?Real2Fft() computes the FFT in-place. It computes the FFT of the N real samples stored in xSamps[n], and returns N/2+1 complex samples to xSamps[n]. Similarly, the FFT of the samples in ySamps[n] are returned to ySamps[n].

nsp?Real2FftNip(). The function nsp?Real2FftNip() computes the
FFT not-in-place. It computes the FFT of the N real samples in
xInSamps[n], storing N/2 + 1 complex samples in xOutSamps[n].
Similarly, the FFT of the N samples in yInSamps[n] are stored into
yOutSamps[n].

Example 7-16 shows how to use the nsp?Real2FftNip() function to convolve two real signals.

7

Example 7-16 Using nsp?Real2FftNip() to Convolve Two Real Signals

```
/* perform fast convolution
 * of real signals
 */
double xTime[256], hTime[256], yTime[256];
DCplx xFreq[129], hFreq[129], yFreq[129];
/* insert code here to fill xTime and hTime vectors */
nspdReal2FftNip(xTime, xFreq, hTime, hFreq, 8, NSP_Forw);
nspzbMpy3(xFreq, hFreq, yFreq, 129);
nspdCcsFftNip(yFreq, yTime, 8, NSP_Inv);
/* y now contains the (circular) convolution of h and x */
```

Related Topics

Provides the inverse to the nsp?Real2Fft() function (see page 7-52).

RealFft Computes the FFT of a single, real signal (see page 7-38).

RealFftl Provides a lower-level interface to the FFT algorithm (see page 7-23).

See [Mit93], section 8-2-9, *Real-Valued FFTs*, for more information on real-valued fast Fourier transforms.

FFTs of Two Conjugate-Symmetric Signals

The nsp?Ccs2Fft() and nsp?Ccs2FftNip() functions described in this section compute the forward or inverse FFT of two independent conjugate-symmetric signals (either time- or frequency-domain), yielding two real signals. See "Fft" in page 7-16 for a description of nsp?Fft() and Appendix A for general information on the FFT. The algorithms used to implement these functions are very different from the ones used for nsp?CcsFft() even though the functions are quite similar.

Inverses of FFTs of Two Conjugate-Symmetric Signals

The nspsCcs2Fft() and nspsCcs2Fft() functions do not provide their own inverses. Instead, the inverses are provided by the nsp?Real2Fft() and nsp?Real2FftNip() functions.

Ccs2Fft, Ccs2FftNip

Computes the forward or inverse FFT of two complex conjugate-symmetric (CCS) signals.

```
void nspsCcs2Fft(float *xSamps, float *ySamps, int order,
 int flags);
void nspsCcs2FftNip(const SCplx *xInSamps, float *xOutSamps,
 const SCplx *yInSamps, float *yOutSamps, int order,
 int flags);
 /* real values; single precision */
void nspdCcs2Fft(double *xSamps, double *ySamps, int order,
 int flags);
void nspdCcs2FftNip(const DCplx *xInSamps, double *xOutSamps,
 const DCplx *yInSamps, double *yOutSamps, int order,
 int flags);
 /* real values; double precision */
void nspwCcs2Fft(short *xSamps, short *ySamps, int order,
 int flags, int scaleMode, int *scaleFactor);
void nspwCcs2FftNip(const WCplx *xInSamps, short *xOutSamps,
 const WCplx *yInSamps, short *yOutSamps, int order,
 int flags, int scaleMode, int *scaleFactor);
 /* real values; short integer */
```

flags

Indicates the direction of the fast Fourier transform and whether bit-reversal is performed. The argument consists of the bitwise-OR of one or more flags. One and only one of the flag values NSP_Forw, NSP_Inv, and NSP_Init must be specified. The NSP_NoScale

Fourier and Discrete Cosine Transform Functions

flag is optional. The values for the *flags* argument are described in <u>Flags Argument</u> of the "Basic FFT Functions" section.

The base-2 logarithm of the number of samples in the

FFT (N).

order

xInSamps Pointer to the array which holds the complex

conjugate-symmetric samples in RCCcs format for input

to the ${\tt nsp?Ccs2FftNip}()$ function. The

xInSamps[n] array must be of length N/2 + 1 complex

samples.

xOutSamps Pointer to the array which holds the real samples output

from the nsp?Ccs2FftNip() function. The xOutSamps[n] array must be of length $N = 2^{order}$.

xSamps Pointer to the array which holds the input and output of

the nsp?Ccs2Fft() function. On input, xSamps[n] should be considered as a complex array of length N/2 + 1 complex samples in RCCcs format. On output, xSamps[n] should be considered as a real array, the first N elements of which are data, and the last two

elements are ignored.

yInSamps Pointer to the array which holds the complex

conjugate-symmetric samples in RCCcs format for input

to the nsp?Ccs2FftNip() function. The

yInSamps[n] array must be of length N/2 + 1 complex

samples.

yOutSamps Pointer to the array which holds the real samples output

from the nsp?Ccs2FftNip() function. The yOutSamps[n] array must be of length $N=2^{order}$.

ySamps Pointer to the array which holds the input and output of

the nsp?Ccs2Fft() function. On input, ySamps[n] should be considered as a complex array of length N/2 + 1 complex samples in RCCcs format. On output, ySamps[n] should be considered as a real array, the first N elements of which are data, and the last two

elements are ignored.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.
ScaleFactor

Discussion

nsp?Ccs2Fft(). The function nsp?Ccs2Fft() computes the FFT in-place. It computes the FFT of the N/2 + 1 complex samples stored in xSamps[n], and returns N real samples back into xSamps[n]. Similarly, the FFT of the samples in ySamps[n] are returned to ySamps[n].

nsp?Ccs2FftNip(). The function **nsp?Ccs2FftNip()** computes the FFT not-in-place. It computes the FFT of the N/2 + 1 complex conjugate-symmetric samples in xInSamps[n], and returns N real samples to xOutSamps[n]. Similarly, the FFT of the samples in yInSamps[n] are returned to yOutSamps[n].

Related Topics

CcsFft Calculates the FFT of a single, conjugate-symmetric

signal (see page 7-45).

Real2Fft Provides the inverse to the function nsp?Ccs2Fft()

(see page 7-48).

See [Mit93], section 8-2-9, *Real-Valued FFTs*, for more information on the FFTs of real-valued signals.

Memory Reclaim Functions

This section describes the nspFreeBitrevTbls() and nsp?FreeTwdTbls() functions that free the memory allocated for bit-reversed indices tables and for twiddle tables, respectively. These tables are used by the Signal Processing library internally.

You need to use the functions decribed in this section only if you are particularly concerned about clearing the memory. Otherwise, the memory is always reclaimed at the program exit.

 $\sqrt{7}$

FreeBitRevTbls

Frees dynamic memory for tables of bit-reversed indices.

```
void nspFreeBitRevTbls();
```

Discussion

The nspFreeBitRevTbls() function frees all dynamic memory for all bit-reversal tables of any size previously allocated.

FreeTwdTbls

Frees memory associated with all twiddle tables of a particular type.

Discussion

The nsp?FreeTwdTbls() function frees all memory associated with all twiddle tables of a particular data type. Thus the function nspcFreeTwdTbls() frees all memory associated with all single-precision FFT and DFT twiddle tables. Similarly, the function nspzFreeTwdTbls() frees all memory associated with all double-precision FFT and DFT twiddle tables; and the function nspvFreeTwdTbls() frees all memory with all short integer FFT and

DFT twiddle tables. The function leaves the internal pointer tables properly initialized so that subsequent memory allocation by internal functions will succeed.

Use the nsp?FreeTwdTbls() function at the end of a program to release all of the dynamic memory allocated previously.

DCT Function

This section describes the nsp?Dct() function that computes the discrete cosine transform of a signal.

Dct

Computes the forward or inverse discrete cosine transform (DCT) of a signal.

```
void nspsDct(const float *src, float *dst, int len, int flags);
 /* real values; single precision */
void nspdDct(const double *src, double *dst, int len, int flags);
 /* real values; double precision */
void nspwDct(const short *src, short *dst, int len, int flags);
 /*complex values; short integer */
 Pointer to the input data array.
 src
 Pointer to the output data array.
 dst
 The number of elements in the src (and dct) array.
 1en
 Specifies how the DCT should be performed; can be one
 flags
 of the following:
 NSP_DCT_Forward for the forward DCT,
 NSP_DCT_Inverse for the inverse DCT, or
 NSP_DCT_Free for deallocating the memory used for
 an internal table of transform coefficients.
```

7

Discussion

The nsp?Dct() function computes the forward and inverse discrete cosine transform (DCT). If *len* is a power of 2, the function uses an efficient algorithm that is significantly faster than the direct computation of DCT. For other values of *len*, this function uses the direct formulas given below; however, the symmetry of cosine function is taken into account, which allows to perform about half of the multiplication operations in the formulas.

In the following definition of DCT, N = len,

$$C(k) = \frac{1}{\sqrt{N}}$$
 for $k = 0$, $C(k) = \frac{\sqrt{2}}{\sqrt{N}}$ for $k > 0$; $x(n)$ is $src[n]$ and $y(k)$ is $dst[k]$ for the forward DCT; $x(n)$ is $dst[n]$ and $y(k)$ is $src[k]$ for the inverse DCT.

The forward DCT is defined by the formula

$$y(k) = C(k) \sum_{n=0}^{N-1} x(n) \cdot \cos \frac{(2n+1)\pi k}{2N}$$

The definition of the inverse discrete cosine transform is:

$$x(n) = \sum_{k=0}^{N-1} C(k)y(k) \cdot \cos \frac{(2n+1)\pi k}{2N}$$

The argument <code>flags</code> has no default value; you have to specify one of the values <code>NSP_DCT_Forward</code>, <code>NSP_DCT_Inverse</code>, or <code>NSP_DCT_Free</code>. If you specify <code>NSP_DCT_Free</code>, the function ignores all other parameters and frees the memory used for the internal table of transform coefficients

Example 7-17 illustrates the use of the nsp?Dct() function.

Example 7-17 Using nsp?Dct() to Compress and Reconstruct a Signal

Application Notes: On Intel[®] processors with MMXTM technology, the nspwDct() function computes the DCT of short integer data about twice as fast as nspsDct() computes the DCT of real data.

However, the accuracy of the short integer computation might be insufficient if the data array is long. For example, the mean square error for the integer computation can be on the order of 0.0001 for n = 8, and 0.01 for n = 32.

Related Topics

You can find more details about the DCT and its implementation in [Fei92], [NIC91], and [Rao90] (see the <u>Bibliography</u> section).

Filtering Functions

The functions described in this chapter implement the following types of filters:

- finite impulse response (FIR)
- adaptive finite impulse response using least mean squares (LMS)
- infinite impulse response (IIR)
- median

To understand the background of the filters used by the Signal Processing Library, see Appendix B.

Depending on the application, there are two different filtering modes:

batch

The signal to be filtered is finite and stored entirely in memory. Such a signal can be filtered in "batch" mode, that is, all at once in a single (large) operation. The signal's samples are convolved with a set of filter coefficients to produce an output signal. In this case, non-causal filtering is possible since the entire signal is available.

cyclic

The signal to be filtered is not stored entirely in memory, either because it is too large, infinite in length, or the output is required before input is entirely known. Such a signal can be filtered in "cyclic" mode, that is, in small pieces. In this case, a portion of the signal is read into memory, filtered, the output is written out, and then the process is repeated with the next portion.

Cyclic filtering, in contrast to batch filtering, requires information (that is, "state") to be preserved between each cycle. Managing this state can be complicated. Thus the library functions for cyclic processing are divided into two groups:

low-level These functions give the application direct access to all

state information and allow the state to be shared among

different filters.

normal These functions group all state information into a single

pointer using dynamic memory allocation, providing a

simpler interface.

The normal functions perform all of their own memory allocation while the low-level functions do not perform any memory allocation. Typically, you will only use the low-level functions if you need to closely manage or make special arrangements for the way your application allocates memory.

Low-Level FIR Filter Functions

The functions described in this section initialize a low-level finite impulse response (FIR) filter, get and set the filter coefficients and delay line, and perform the filtering function. The low-level FIR functions are intended for cyclic processing: first, initialize the filter, then filter the samples one at a time or in blocks. This allows a relatively expensive initialization function to pre-compute values so that later filtering is efficient (this is particularly useful for multi-rate filtering). For non-cyclic (batch) FIR filtering, see "Conv" in Chapter 9 for a description of the convolution function nsp?Conv().

The low-level FIR functions maintain the filter coefficients separately from the delay line, allowing multiple delay lines to be used with the same set of taps. Also, the low-level FIR functions do not use any dynamic memory allocation.

To use a low-level FIR filter, follow this general scheme:

- 1. Call either nsp?FirlInit() to initialize the coefficients and structure of a single-rate filter or call nsp?FirlInitMr() to initialize the coefficients and structure of a multi-rate filter.
- 2. Call nsp?FirlInitDlyl() to initialize the structure of a delay line. The delay line is associated with a particular set of taps. Multiple delay lines for a given set of taps can be initialized by calling this function multiple times, but there should be only one call for each delay line.
- 3. Call nsp?FirlSetDlyl() to initialize the delay line itself.
- 4. After this initialization, you have a choice of functions to call, depending on what you want to accomplish.
 - a. Call the nsp?Firl() function to filter a single sample through a single-rate filter and/or call nsp?bFirl() to filter a block of consecutive samples through a single-rate or multi-rate filter.
 - b. Call the nsp?FirlGetTaps() function and then the nsp?FirlSetTaps() function to get and set the filter coefficients (taps).
 - c. Call the nsp?FirlGetDlyl() function and then the nsp?FirlSetDlyl() function to get and set the values in the delay line.

Real and complex taps can be mixed with real and complex delay lines (that is, all four combinations are allowable). However, taps and delay lines of different precision must not be mixed. It is the application's responsibility to call the correct function for the given type combination. This is not checked at compile time nor is it required to be checked at run-time.

Figure 8-1 illustrates the order of use of the low-level FIR filter functions.

Figure 8-1 Order of Use of the Low-Level FIR Functions

FirlInit, FirlInitMr, FirlInitDlyl

Initializes a low-level FIR filter.

```
void nspsFirlInitDlyl(const NSPFirTapState *tapStPtr, float *dlyl,
 NSPFirDlyState *dlyStPtr);
 /* real values; single precision */
void nspcFirlInit(SCplx *taps, int tapsLen,
 NSPFirTapState *tapStPtr);
void nspcFirlInitMr(SCplx *taps, int tapsLen,int upFactor,
 int upPhase, int downFactor, int downPhase,
 NSPFirTapState *tapStPtr);
void nspcFirlInitDlyl(const NSPFirTapState *tapStPtr, SCplx *dlyl,
 NSPFirDlyState *dlyStPtr);
 /* complex values; single precision */
void nspdFirlInit(double *taps, int tapsLen,
 NSPFirTapState *tapStPtr);
void nspdFirlInitMr(double *taps, int tapsLen, int upFactor,
 int upPhase, int downFactor, int downPhase,
 NSPFirTapState *tapStPtr);
void nspdFirlInitDlyl(const NSPFirTapState *tapStPtr, double *dlyl,
 NSPFirDlyState *dlyStPtr);
 /* real values; double precision */
void nspzFirlInit(DCplx *taps, int tapsLen,
 NSPFirTapState *tapStPtr);
void nspzFirlInitMr(DCplx *taps, int tapsLen,
 int upFactor, int upPhase, int downFactor, int downPhase,
 NSPFirTapState *tapStPtr);
void nspzFirlInitDlyl(const NSPFirTapState *tapStPtr, DCplx *dlyl,
 NSPFirDlyState *dlyStPtr);
 /* complex values; double precision */
void nspwFirlInit(float *taps, int tapsLen,
 NSPFirTapState *tapStPtr);
void nspwFirlInitMr(float *taps, int tapsLen, int upFactor,
 int upPhase, int downFactor, int downPhase,
 NSPFirTapState *tapStPtr);
void nspwFirlInitDlyl(const NSPFirTapState *tapStPtr, short *dlyl,
 NSPFirDlyState *dlyStPtr);
 /* real values; short integer */
```

dlyl	Pointer to the array which specifies the initial values for the delay line for the nsp?FirlInitDlyl() function.		
dlylStPtr	Pointer to the NSPFirDlylState structure.		
downFactor	The factor value used by the FirlInitMr() function for down-sampling multi-rate signals.		
downPhase	The phase value used by the FirlInitMr() function for down-sampling multi-rate signals.		
taps	Pointer to the array which specifies the filter coefficients for the nsp?FirlInit() and nsp?FirlInitMr() functions.		
tapsLen	The number of taps in the taps[n] array.		
tapStPtr	Pointer to the NSPFirTapState structure.		
upFactor	The factor value used by the FirlInitMr() function for up-sampling multi-rate signals.		
upPhase	The phase value used by the FirlInitMr() function for up-sampling multi-rate signals.		

Discussion

nsp?FirlInit(). The nsp?FirlInit() function configures a
single-rate filter. The array taps[n] specifies the filter coefficients (taps)
h(n). The nsp?FirlInit() function initializes the structure pointed to
by tapStPtr. The structure NSPFirTapState defines the length of the
FIR filter, tapsLen, and a pointer to the taps[n] array. In addition, the
contents of the taps[n] array can be permuted in an
implementation-dependent way to allow faster filtering. The pointer
tapStPtr is used in subsequent calls to reference the taps and filter
structure.

nsp?FirlInitMr(). The nsp?FirlInitMr() function configures a multi-rate filter; that is, a filter that internally up-samples and/or down-samples using a polyphase filter structure. It initializes tapStPtr in the same way as described for single-rate filters, but includes additional information about the required up-sampling and down-sampling parameters. The arguments upFactor and upPhase are the same as described for the nsp?UpSample() function, and the arguments

downFactor and downPhase are the same as described for the nsp?DownSample() function. For more information on multi-rate filters, see Appendix C.

Application Notes: If your application is running on a Pentium[®] processor with MMXTM technology or Pentium Pro processor, the call of nspwFirlInit() or nspwFirlInitMr() causes both the permutation and conversion (from floating-point to short format) of the user-defined filter taps. This is due to a call of nspwFirlSetTaps() inside initialization functions. For more information see FirlGetTaps, FirlSetTaps on page 8-14.

nsp?FirlInitDlyl(). The nsp?FirlInitDlyl() function associates a delay line with a particular set of taps. During initialization, you must specify the delay line array <code>dlyl[n]</code>. This array provides the initial values of the delay line, and is updated during each filtering operation. The delay line can be permuted in an implementation-dependent way to allow faster filtering. The pointer <code>dlyStPtr</code> is used in subsequent calls to reference the delay line. For single-rate filters, <code>dlyl[n]</code> must be <code>tapsLen</code> long, though only the first <code>tapsLen</code> -1 samples provide initial values. For multi-rate filters, define the length of the delay line array <code>dlyl</code> as <code>PL</code>, where

PL = [tapsLen/upFactor].

As discussed in Appendix C, the length of the delay line for a multi-rate filter does not reduce to the length of a single-rate filter.

The array <code>taps[n]</code> and the array <code>dlyl[n]</code> are used every time the filter functions are called. Thus they must exist while the filter exists (that is, they must not be stored in a stack variable that goes out of scope prior to the last <code>nsp?Firl()</code> invocation). Further, since the arrays might be permuted, they must not be referenced by the application except as described for the functions <code>nsp?FirlSetTaps()</code> and <code>nsp?FirlSetDlyl()</code>. It is helpful to view the array <code>taps[n]</code> as part of <code>tapStPtr</code> and to view the array <code>dlyl[n]</code> as part of <code>dlyStPtr</code>.

Application Notes: The contents of the NSPFirTapState and NSPFirDlyState structures are implementation-dependent.

The structures NSPFirTapState and NSPFirDlyState are data type-independent.

The nsp?FirlInitDlyl() function can accept tap arrays and delay lines of different types but not of different precisions. For example, float with SCplx, or double with DCplx are permissible but double with float is not.

The coefficient and delay line values in taps[n] and dly1[n] can be stored in an implementation-dependent order to permit efficient computation of single- and multi-rate filtering.

Related Topics

bFirl	Filters a block of samples through a low-level FIR filter (see <u>page 8-9</u>).
DownSample	Down-samples a signal, conceptually decreasing its sampling rate by an integer factor (see <u>page 3-58</u>).
Firl	Filters a single sample through a low-level FIR filter (see page 8-9).
FirlGetDlyl	Gets the delay line contents for a low-level FIR filter (see page 8-18).
FirlGetTaps	Gets the tap coefficients for a low-level FIR filter (see page 8-14).
FirlSetDlyl	Sets the delay line contents for a low-level FIR filter (see page 8-18).
FirlSetTaps	Sets the tap coefficients for a low-level FIR filter (see page 8-14).
UpSample	Up-samples a signal, conceptually increasing its sampling rate by an integer factor (see page 3-55).

Firl, bFirl

Low-level functions which filter either a single sample or block of samples through an FIR filter.

```
float nspsFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, float samp);
void nspsbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const float *inSamps,
 float *outSamps, int numIters);
 /* real input, real taps; single precision */
SCplx nspcFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, SCplx samp);
void nspcbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, complex taps; single precision */
SCplx nspscFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, float samp);
void nspscbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const float *inSamps,
 SCplx *outSamps, int numIters);
 /* real input, complex taps; single precision */
SCplx nspcsFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, SCplx samp);
void nspcsbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, real taps; single precision */
double nspdFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, double samp);
```

```
void nspdbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const double *inSamps,
 double *outSamps, int numIters);
 /* real input, real taps; double precision */
DCplx nspzFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, DCplx samp);
void nspzbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, complex taps; double precision */
DCplx nspdzFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, double samp);
void nspdzbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const double *inSamps,
 DCplx *outSamps, int numIters);
 /* real input, complex taps; double precision */
DCplx nspzdFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, DCplx samp);
void nspzdbFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, real taps; double precision */
float nspwFirl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlyStPtr, float samp, int ScaleMode,
 int *ScaleFactor);
void nspwbFirl(const NSPFirTapState *tapStPtr,
NSPFirDlyState *dlyStPtr, const short *inSamps, short *outSamps,
int numIters, int ScaleMode, int *ScaleFactor);
 /* real input, real taps; short integer */
 dlylStPtr
 Pointer to the NSPFirDlylState structure.
 Pointer to the array which stores the input samples to be
 inSamps
 filtered by the nsp?bFirl() function.
 The number of samples (single-rate) or blocks
 numIters
 (multi-rate) to be filtered by the nsp?bFirl() function.
```

Pointer to the array which stores the output samples filtered by the nsp?bFirl() function.

Samp Pointer to the current sample for the nsp?Firl() function.

tapStPtr Pointer to the NSPFirTapState structure.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.

ScaleFactor

Discussion

The nsp?Firl() and nsp?bFirl() functions filter either a single sample or block of samples through a low-level finite impulse response (FIR) filter. Many combinations of input (x(n)) types and filter coefficients (taps) types are possible. Real or complex input can be mixed with real or complex filter coefficients. This is indicated by the s, c, sc, cs, d, z, dz, zd, and w type codes following the nsp prefix in the function names above. For both of the functions, nsp?Firl() and nsp?bFirl(), the allowed combinations of real and complex input and filter coefficients are described in Table 8-1.

Table 8-1 Input and Taps Combinations for nsp?Firl() and nsp?bFirl() Functions

Type Codes	x(n) (or input) Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
S	float	float	float
C	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
CS	SCplx	float	SCplx
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx
W	short	float/short	short

Even though real or complex input can be mixed with real or complex filter coefficients, input and filter coefficients of different precision cannot be mixed.

Previous Tasks: Before using either nsp?Firl() or nsp?bFirl(), you must initialize the filter taps state *tapStPtr*, a taps array *taps[n]*, the number of taps *tapsLen*, and any multi-rate parameters by calling either nsp?FirlInit() or nsp?FirlInitMr(). The taps values are denoted $h(0) \dots h(tapsLen-1)$.

You must also initialize the delay line state <code>dlyStPtr</code> and a delay line array <code>dlyl[n]</code> by calling <code>nsp?FirlInitDlyl()</code>, and then update the delay line state by calling <code>nsp?FirlSetDlyl()</code>. For single-rate filters, the contents of the delay line array are denoted as

```
x(n - tapsLen + 1) \dots x(n - 1).
```

For multi-rate filters, the contents of the delay line array are denoted as $x(n - PL) \dots x(n - 1)$.

nsp?Firl(). The nsp?Firl() function filters a single sample through a single-rate filter. The argument samp[n] is the sample to be filtered and is denoted as x(n). The return value is y(n), and is calculated as follows:

$$y(n) = \sum_{k=0}^{tapsLen-1} h(k) \cdot x(n-k)$$

The delay line dlyl (and the delay line state pointer dlyStPtr, if appropriate) is updated to contain x(n), and x(n - tapsLen + 1) is discarded from the delay line.

nsp?bFirl(). The nsp?bFirl() function filters a block of consecutive samples through a single-rate or multi-rate filter. For single-rate filters, the numIters samples in the array inSamps[n] are filtered, and the resulting numIters samples are stored in the array outSamps[n]. The results are identical to numIters consecutive calls to nsp?Firl(). The values in the outSamps[n] array are calculated as follows:

 $inSamps[m] = x(n+m), 0 \le m < tapsLen$

$$y(n+m) = outSamps[m] = \sum_{k=0}^{tapsLen-1} h(k) \cdot x(n+m-k)$$

For multi-rate filters, the (numIters * downFactor) samples in the array inSamps[n] are filtered, and the resulting (numIters * upFactor) samples are stored in the array outSamps[n]. For both single-rate and multi-rate filters, the appropriate number of samples from inSamps[n] are copied into the delay line, and the oldest samples are discarded. See Appendix C for more information on multi-rate filtering.

<u>Example 8-1</u> illustrates single-rate filtering with the nsp?Firl() function.

Example 8-1 Single-Rate Filtering with the nsp?Firl() Function

```
/* standard
 * single-rate filtering
 * /
NSPFirTapState tapSt;
NSPFirDlyState dlySt;
double
 taps[32];
double
 dly1[32];
int
 i;
 xval, yval;
double
/* insert code here to initialize taps */
nspdFirlInit(taps, 32, &tapSt);
nspdFirlInitDlyl(&tapSt, dlyl, &dlySt);
/* zero out the delay line */
nspdFirlSetDlyl(&tapSt, (double *)NULL, &dlySt);
for (i=0; i < 2000; i++) {
 xval = /* insert code here get next val of x(n) */;
 yval = nspdFirl(&tapSt, &dlySt, xval);
 /* yval has the output sample */
}
```

Related Topics

DownSample Down-samples a signal, conceptually decreasing its sampling rate by an integer factor (see <u>page 3-58</u>).

FirlGetDlyl Gets the delay line contents for a low-level FIR filter (see <u>page 8-18</u>).

FirlGetTaps	Gets the tap coefficients for a low-level FIR filter (see page 8-14).
FirlInit	Initializes a single-rate, low-level FIR filter (see page 8-4).
FirlInitDlyl	Initializes the delay line for a low-level FIR filter (see <u>page 8-4</u>).
FirlInitMr	Initializes a multi-rate, low-level FIR filter (see <u>page 8-4</u>).
FirlSetDlyl	Sets the delay line contents for a low-level FIR filter (see $\underline{\text{page } 8-18}$).
FirlSetTaps	Sets the tap coefficients for a low-level FIR filter (see page 8-14).
UpSample	Up-samples a signal, conceptually increasing its sampling rate by an integer factor (see page 3-55).

FirlGetTaps, FirlSetTaps

Gets and sets the tap coefficients of low-level FIR filters.

Discussion

The nsp?FirlGetTaps() and nsp?FirlSetTaps() functions provide a safe mechanism to get and set the taps of a low-level FIR filter. Because the taps might be stored in permuted order, it is not safe for the application to directly access the tap array. Instead, nsp?FirlGetTaps() and nsp?FirlSetTaps() should be used.

Previous Tasks: Before calling either nsp?FirlGetTaps() or nsp?FirlSetTaps(), you must initialize the filter tap state *tapStPtr* by calling either nsp?FirlInit() or nsp?FirlInitMr(). The data type used during initialization must match the data type used here.

nsp?FirlGetTaps(). The nsp?FirlGetTaps() function copies the tap coefficients from the array taps[n] to the tapsLen length array outTaps[n], unpermuting them if required so that outTaps[n] = h(n).

nsp?FirlSetTaps(). The nsp?FirlSetTaps() function copies the
tapsLen tap coefficients from the array inTaps[n] into the array
taps[n], permuting them if required.

Application Notes: The nsp?FirlGetTaps() and nsp?FirlSetTaps() functions can be used to permute or unpermute an FIR filter's taps in-place or not-in-place. That is, if the pointer *inTaps* points to an array other than *taps[n]* (for nsp?FirlSetTaps()), or if *outTaps* points to an array other than *taps[n]* (for nsp?FirlGetTaps()), then the permutation is performed not-in-place.

If, on the other hand, <code>inTaps</code> or <code>outTaps</code> points to the same array, <code>taps[n]</code>, then the permutation is performed in-place. You might want your application to do this to avoid allocating a separate array to hold the permuted values. However, if your application unpermutes the <code>taps[n]</code> array in-place (via <code>nsp?FirlGetTaps())</code>, the <code>taps[n]</code> array must be re-permuted (via <code>nsp?FirlSetTaps())</code> before the filter can be used again. Thus, you must use caution when permuting in-place.

When running on Pentium[®] processor, the function nspwFirlSetTaps() only permutes user-defined filter taps. On Pentium processor with MMXTM technology or Pentium Pro processor, the function nspwFirlSetTaps() converts user-defined filter taps from floating-point to short format and permutes them. Short filter taps ensure high performance on both Pentium processor with MMX technology and Pentium Pro processor (but may cause some loss of precision). The conversion of the floating-point filter taps h[k] to the short taps sh[k] is as follows:

$$sh[k] = Round(2^f \times h[k])$$

where:

$$\frac{1}{2} \times \text{NSP_MAX_SHORT_INT} \leq 2^f \times \sum_{k = 0}^{tapsLen - 1} |h[k]| < \text{NSP_MAX_SHORT_INT}$$

The above factor f is stored in the tapStPtr stucture.

The nspwFirlSetTaps() function running in-place on Pentium processor with MMX technology or Pentium Pro processor will destroy the original user-defined filter taps. Using the not-in-place operation is safe in all cases, as shown in Example 8-2.

Example 8-2 Single-rate Filtering of Two Signals with the nspwbFirl() Function

```
/* filtering two signals with a single FIR filter */
NSPFirTapState tapSt;
NSPFirDlyState lChannelDlySt;
NSPFirDlyState rChannelDlySt;
float usr_taps[32];  /* usr_taps controlled by user */
 /* fir_taps controlled by FIR filter */
float fir_taps[32];
short lChannelDelay[32]; /* delay line of signal 1 */
short rChannelDelay[32]; /* delay line of signal 2 */
short lChannelX[1000];  /* input buffer of signal 1 */
 /* output buffer of signal 1 */
short lChannelY[1000];
 /* input buffer of signal 2 */
short rChannelX[1000];
 /* output buffer of signal 2 */
short rChannelY[1000];
int i;
 /* insert code here to initialize usr_taps */
 /* zeros fir_taps array (you can choose another way
 to set proper values in the fir_taps array)*/
memset(fir_taps, 0, 32*sizeof(float));
 /* initialize the filter taps and delay lines */
nspwFirlInit(fir_taps, 32, &tapSt);
nspwFirlInitDlyl(&tapSt, lChannelDelay, &lChannelDlySt);
nspwFirlInitDlyl(&tapSt, rChannelDelay, &rChannelDlySt);
 /* not-in-place setting filter taps */
nspwFirlSetTaps(usr_taps, &tapSt);
  /* zeros: both delay lines */
nspwFirlSetDlyl(&tapSt, NULL, &lChannelDlySt);
nspwFirlSetDlyl(&tapSt, NULL, &rChannelDlySt);
for(i=0; i < 20; i++) {
 /* get next block of input signal 1 into the lChannelX */;
 /* get next block of input signal 2 into the rChannelX */;
 /* filtering two signals */
 nspwbFirl(&tapSt, &lChannelDlySt, lChannelX, lChannelY,
 1000, 0,0);
 nspwbFirl(&tapSt, &rChannelDlySt, rChannelX, rChannelY,
 1000, 0,0)
 /* lChannely, rChannely contains two output blocks */
```

The nspwFirlGetTaps() function uses the factor f to return filter taps.

This function unpermutes the tap coefficients from <code>tapStPtr</code> only if it runs on a Pentium[®] processor. Otherwise, the <code>nspwFirlGetTaps()</code> function converts tap coefficients from internal representation (short) to the external (floating-point) format.

Related Topics

bFirl	Filters a block of samples through a low-level FIR filter (see <u>page 8-9</u>).
Firl	Filters a single sample through a low-level FIR filter (see <u>page 8-9</u>).
FirlInit	Initializes a single-rate, low-level FIR filter (see page 8-23).
FirlInitDlyl	Initializes the delay line for a low-level FIR filter (see page 8-4).
FirlInitMr	Initializes a multi-rate, low-level FIR filter (see page 8-4).

FirlGetDlyl, FirlSetDlyl

Gets and sets the delay line contents of low-level FIR filters.

```
void nspdFirlGetDlyl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlylStPtr, double *outDlyl);
void nspdFirlSetDlyl(const NSPFirTapState *tapStPtr,
 double *inDly1, NSPFirDlyState *dly1StPtr);
 /* real values; double precision */
void nspzFirlGetDlyl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlylStPtr, DCplx *outDlyl);
void nspzFirlSetDlyl(const NSPFirTapState *tapStPtr, DCplx *inDlyl,
 NSPFirDlyState *dlylStPtr);
 /* complex values; double precision */
void nspwFirlGetDlyl(const NSPFirTapState *tapStPtr,
 NSPFirDlyState *dlylStPtr, short *outDlyl);
void nspwFirlSetDlyl(const NSPFirTapState *tapStPtr, short *inDlyl,
 NSPFirDlyState *dlylStPtr);
 /* real values; short integer */
 dlylStPtr
 Pointer to the NSPFirDlylState structure.
 Pointer to the array holding copies of the delay line
 inDlyl
 values for the nsp?FirlSetDlyl() function.
 Pointer to the array holding copies of the delay line
 outDly1
 values for the nsp?FirlGetDlyl() function.
 Pointer to the NSPFirTapState structure.
 tapStPtr
```

Discussion

These nsp?FirlGetDlyl() and nsp?FirlSetDlyl() functions provide a safe mechanism to get and set the delay line values of a low-level FIR filter. Because the delay line might be stored in permuted order, it is not safe for the application to directly access the delay line array. Instead, nsp?FirlGetDlyl() and nsp?FirlSetDlyl() should be used.

Previous Tasks: Before calling either nsp?FirlGetDlyl() or nsp?FirlSetDlyl(), you must initialize the filter tap state pointed to by tapStPtr, the (permuted) taps array taps[n], and the filter length tapsLen by calling either nsp?FirlInit() or nsp?FirlInitMr(). In addition, you must initialize the delay line state pointed to by dlylStPtr and the (permuted) delay line array dlyl[n] by calling nsp?FirlInitDlyl(). You must also update the delay line pointer dlylStPtr by calling nsp?FirlSetDlyl(). Both nsp?FirlGetDlyl() and nsp?FirlSetDlyl() require tapStPtr as an

argument to describe the delay line permutation. The data type used for these functions must match the data type of the delay line initialization (and not the data type of the taps initialization).

nsp?FirlGetDlyl(). The nsp?FirlGetDlyl() function copies the delay line values from the array dlyl[n] and stores them into the array outDlyl[n]. The function also unpermutes the delay line values if necessary so that outDlyl[k] = x(n - tapsLen + 2 + k), where x(n) is the last filtered sample. For single-rate filters, outDlyl[n] must be tapsLen - 1 long. For multi-rate filters outDlyl[n] must be tapsLen - 1 long as defined as

PL = [tapsLen/upFactor].

nsp?FirlSetDlyl(). The nsp?FirlSetDlyl() function permutes the values in the array <code>inDlyl[n]</code>, stores them into <code>dlyl[n]</code>, and updates <code>dlylStPtr</code>. For single-rate filters, <code>inDlyl[n]</code> must be <code>tapsLen-1</code> long, and for multi-rate filters it must be <code>PL</code> long. If <code>inDlyl</code> is <code>NULL</code>, the delay line is initialized to all zeros.

Application Notes: The nsp?FirlGetDlyl() and nsp?FirlSetDlyl() functions can be used to permute or unpermute an FIR filter's taps in-place or not-in-place. That is, if the pointer <code>inDlyl</code> points to an array other than <code>dlyl[n]</code> (for nsp?FirlSetDlyl()), or if <code>outDlyl</code> points to an array other than <code>dlyl[n]</code> (for nsp?FirlGetDlyl()), then the permutation is performed not-in-place.

If, on the other hand, <code>inDlyl</code> or <code>outDlyl</code> points to the same array, <code>dlyl[n]</code>, then the permutation is performed in-place. You might want your application to do this to avoid allocating a separate array to hold the permuted values. However, if your application unpermutes the <code>dlyl[n]</code> array in-place (via <code>nsp?FirlGetDlyl())</code>, the <code>dlyl[n]</code> array must be re-permuted (via <code>nsp?FirlSetDlyl())</code> before the filter can be used again. Thus, you must use caution when permuting in-place.

Related Topics

bFirl	Filters a block of samples through a low-level FIR filter (see <u>page 8-9</u>).
Firl	Filters a single sample through a low-level FIR filter (see page 8-9).

FirlInit Initializes a single-rate, low-level FIR filter

(see <u>page 8-4</u>).

FirlInitDlyl Initializes the delay line for a low-level FIR filter

(see <u>page 8-4</u>).

FirlInitMr Initializes a multi-rate, low-level FIR filter

(see <u>page 8-4</u>).

FIR Filter Functions

The functions described in this section initialize a finite impulse response filter, get and set the delay line and filter coefficients (taps) and perform the filtering function. They are intended for cyclic processing. For batch mode filtering, see "Conv" in Chapter 9 for a description of the nsp?Conv() function.

These functions provide a higher-level interface than the corresponding low-level FIR functions (see "Firl" on page 8-9 for a description of nsp?Firl()). In particular, they bundle the taps and delay line into a single state.

Also, the FIR filter functions dynamically allocate memory for the taps and delay line; thus the arrays storing the taps and delay line values are not accessed after initialization, and need not exist while the filter exists.

Figure 8-2 illustrates the order of use of the FIR filter functions.

Figure 8-2 Order of Use of the FIR Functions

To use the FIR filter functions, follow this general scheme:

- 1. Call either nsp?FirInit() to initialize the coefficients, delay line, and structure of a single-rate filter, or call nsp?FirInitMr() to initialize the coefficients, delay line, and structure of a multi-rate filter.
- 2. After this initialization, you have a choice of functions to call, depending on what you want to accomplish.
 - a. Call the nsp?Fir() function to filter a single sample through a single-rate filter and/or call nsp?bFir() to filter a block of consecutive samples through a single-rate or multi-rate filter.
 - b. Call the nsp?FirGetTaps() function and then the nsp?FirSetTaps() function to get and set the filter coefficients (taps).

- c. Call the nsp?FirGetDlyl() function and then the nsp?FirSetDlyl() function to get and set the values in the delay line.
- 3. Call the nspFirFree() function to free dynamic memory associated with the FIR filter.

Real and complex taps can be mixed with real and complex delay lines (that is, all four combinations are allowable). However, taps and delay lines of different precision must not be mixed. It is the application's responsibility to call the correct function for the given type combination. This is not checked at compile time nor is it required to be checked at run-time.

FirInit, FirInitMr, FirFree

Initializes a finite impulse response filter.

```
void nspsFirInit(const float *tapVals, int tapsLen,
 const float *dlyVals, NSPFirState *statePtr);
void nspsFirInitMr(const float *tapVals, int tapsLen,
 const float *dlyVals,int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* real delay line, real taps; single precision */
void nspcFirInit(const SCplx *tapVals, int tapsLen,
 const SCplx *dlyVals, NSPFirState *statePtr);
void nspcFirInitMr(const SCplx *tapVals, int tapsLen,
 const SCplx *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* complex delay line, complex taps; single precision */
void nspscFirInit(const SCplx *tapVals, int tapsLen,
 const float *dlyVals, NSPFirState *statePtr);
void nspscFirInitMr(const SCplx *tapVals, int tapsLen,
 const float *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* real delay line, complex taps; single precision */
void nspcsFirInit(const float *tapVals, int tapsLen,
 const SCplx *dlyVals, NSPFirState *statePtr);
```

```
void nspcsFirInitMr(const float *tapVals, int tapsLen,
 const SCplx *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* complex delay line, real taps; single precision */
void nspdFirInit(const double *tapVals, int tapsLen,
 const double *dlyVals, NSPFirState *statePtr);
void nspdFirInitMr(const double *tapVals, int tapsLen,
 const double *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* real delay line, real taps; double precision */
void nspzFirInit(const DCplx *tapVals, int tapsLen,
 const DCplx *dlyVals, NSPFirState *statePtr);
void nspzFirInitMr(const DCplx *tapVals, int tapsLen,
 const DCplx *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* complex delay line, complex taps; double precision */
void nspdzFirInit(const DCplx *tapVals, int tapsLen,
 const double *dlyVals, NSPFirState *statePtr);
void nspdzFirInitMr(const DCplx *tapVals, int tapsLen,
 const double *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* real delay line, complex taps; double precision */
void nspzdFirInit(const double *tapVals, int tapsLen,
 const DCplx *dlyVals, NSPFirState *statePtr);
void nspzdFirInitMr(const double *tapVals, int tapsLen,
 const DCplx *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* complex delay line, real taps; double precision */
void nspwFirInit(const float *tapVals, int tapsLen,
 const short *dlyVals, NSPFirState *statePtr);
void nspwFirInitMr(const float *tapVals, int tapsLen,
 const short *dlyVals, int upFactor, int upPhase,
 int downFactor, int downPhase, NSPFirState *statePtr);
 /* real delay line, real taps; short integer */
void nspFirFree(NSPFirState *statePtr);
 /* releases all dynamic memory associated with
 FIR filter */
```

Pointer to the array containing the delay line values. dlyVals downFactor The factor used by the nsp?FirInitMr() function for down-sampling multi-rate signals. downPhase The phase value used by the nsp?FirInitMr() function for down-sampling multi-rate signals. statePtr Pointer to the NSPFirState structure. tapVals Pointer to the array containing the filter coefficient (taps) values. The number of values in the array containing the filter tapsLen coefficients (taps). The factor used by the nsp?FirInitMr() function for upFactor up-sampling multi-rate signals. The phase value used by the nsp?FirInitMr() upPhase function for up-sampling multi-rate signals.

Discussion

The nsp?FirInit() and nsp?FirInitMr() functions initialize a finite impulse response filter. They are intended for cyclic processing. For batch mode filtering, see "Conv" in Chapter 9 for the description of the nsp?Conv() function.

The nsp?FirInit() and nsp?FirInitMr() functions provide a higher-level interface than the corresponding low-level FIR functions (see "FirlInit" and "FirlInitMr" on page 8-4 for a description of nsp?FirlInit() and nsp?FirlInitMr()). In particular, they bundle the taps and delay line into the state structure NSPFirState. Also, nsp?FirInit() and nsp?FirInitMr() dynamically allocate memory for the taps and delay line arrays. Thus the data in the arrays tapVals[n] and dlyVals[n] need not exist while the filter exists. That is, your application can overwrite or deallocate the values in tapVals[n] and dlyVals[n] after calling the nsp?FirInit() or nsp?FirInitMr() function.

Many combinations of real and complex delay lines and filter coefficients are possible. This is indicated by the s, c, sc, cs, d, z, dz, zd, and w type codes following the nsp prefix in the function names above. For both of the functions, nsp?FirInit() and nsp?FirInitMr(), the allowed combinations of real and complex taps and delay lines are described in Table 8-2.

Table 8-2 Delay Line and Taps Combinations for nsp?FirInit() and nsp?FirInitMr() Functions

Type Codes	Delay Line Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
S	float	float	float
C	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
cs	SCplx	float	SCplx
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx
W	short	float	short

nsp?FirInit(). The nsp?FirInit() function initializes a single-rate
filter. The tapsLen length array tapVals[n] specifies the filter
coefficients as follows:

 $tapVals[k] = h(k), 0 \le k < tapsLen$

If the *tapsLen* – 1 length array *dlyVals[n]* is non-NULL, the following equation provides initial samples for the delay line:

 $dlylVals[k] = x(-tapsLen + 1 + k), 0 \le k < tapsLen - 1$

where x(0) will be the first sample filtered. If dlyVals[n] is NULL, the delay line is initialized to zero.

nsp?FirInitMr(). The nsp?FirInitMr() function initializes a multi-rate filter; that is, a filter that internally up-samples and/or down-samples using a polyphase filter structure. It initializes the

NSPFirState structure pointed to be *statePtr* in the same way as described for single-rate filters, but includes additional information about the required up-sampling and down-sampling parameters.

The argument *upFactor* is the factor by which the filtered signal is internally up-sampled (see "<u>UpSample</u>" in Chapter 3). That is, *upFactor* - 1 zeros are inserted between each sample of input signal.

The argument *upPhase* is the parameter which determines where a non-zero sample lies within the *upFactor*-length block of up-sampled input signal.

The argument *downFactor* is the factor by which the FIR response obtained by filtering an up-sample input signal is internally down-sampled (see "<u>DownSample</u>" in Chapter 3). That is, *downFactor*-1 output samples are discarded from each *downFactor*-length output block of up-sampled filter response.

The argument *downPhase* is the parameter which determines where non-discarded sample lies within a block of up-sampled filter response.

The delay line array dlyVals[n] is defined in the same way as in the single-rate case, but if the array is non-NULL its length is defined as $PL = \lceil tapsLen/upFactor \rceil$.

Application Notes: Taps of the integer filter are given in floating-point format. The internal usage of these taps is different on different processors. On Pentium® processor, the functions nspwFirInit() and nspwFirInitMr() copy user-defined filter taps into a dynamically allocated array. On the other hand, on Pentium processor with MMXTM technology or Pentium Pro processor these functions convert the user-defined filter taps from floating-point to short format and then store them in a dynamically allocated array. The float-to-short conversion uses the following formula:

$$sh[k] = Round(2^f \times h[k])$$

where

$$\frac{1}{2} \times \texttt{NSP_MAX_SHORT_INT} \leq 2^f \times \sum_{k=0}^{tapsLen-1} |h[k]| < \texttt{NSP_MAX_SHORT_INT}$$

nspFirFree(). The nspFirFree() function frees all memory
associated with a filter created by either the nsp?FirInit() or
nsp?FirInitMr() function. You should call nspFirFree() after the
application has finished filtering with statePtr. After calling
nspFirFree(), you should not reference statePtr again.

Application Notes: The contents of the NSPFirState structure are implementation-dependent. The contents of NSPFirState includes a dynamically allocated array for the taps and delay line. For more information, see the "Application Notes" on page 8-7 for the "FirlInit" and "FirlInitMr" sections (that is, for the low-level functions nsp?FirlInit() and nsp?FirlInitMr()).

Related Topics

upSample	Up-samples a signal, conceptually increasing its sampling rate by an integer factor (see <u>page 3-55</u>).
downSample	Down-samples a signal, conceptually decreasing its sampling rate by an integer factor (see <u>page 3-58</u>).
bFir	Filters a block of samples through an FIR filter (see page 8-29).
Fir	Filters a single sample through an FIR filter (see page 8-29).
FirGetDlyl	Gets the delay line contents for an FIR filter (see page 8-35).
FirGetTaps	Gets the tap coefficients for an FIR filter (see page 8-34).
FirSetDlyl	Sets the delay line contents for an FIR filter (see page 8-35).
FirSetTaps	Sets the tap coefficients for an FIR filter (see page 8-34).

Fir, bFir

Performs finite impulse response filtering.

```
float nspsFir(NSPFirState *statePtr, float samp);
void nspsbFir(NSPFirState *statePtr, const float *inSamps,
 float *outSamps, int numIters);
 /* real delay line, real taps; single precision */
SCplx nspcFir(NSPFirState *statePtr, SCplx samp);
void nspcbFir(NSPFirState *statePtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex delay line, complex taps; single precision */
SCplx nspscFir(NSPFirState *statePtr, float samp);
void nspscbFir(NSPFirState *statePtr, const float *inSamps,
 SCplx *outSamps, int numIters);
 /* real delay line, complex taps; single precision */
SCplx nspcsFir(NSPFirState *statePtr, SCplx samp);
void nspcsbFir(NSPFirState *statePtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex delay line, real taps; single precision */
double nspdFir(NSPFirState *statePtr, double samp);
void nspdbFir(NSPFirState *statePtr, const double *inSamps,
 double *outSamps, int numIters);
 /* real delay line, real taps; double precision */
DCplx nspzFir(NSPFirState *statePtr, DCplx samp);
void nspzbFir(NSPFirState *statePtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex delay line, complex taps; double precision */
DCplx nspdzFir(NSPFirState *statePtr, double samp);
void nspdzbFir(NSPFirState *statePtr, const double *inSamps,
 DCplx *outSamps, int numIters);
 /* real delay line, complex taps; double precision */
```

```
DCplx nspzdFir(NSPFirState *statePtr, DCplx samp);
void nspzdbFir(NSPFirState *statePtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex delay line, real taps; double precision */
float nspwFir(NSPFirState *statePtr, short samp, int ScaleMode,
 int *ScaleFactor);
void nspwbFir(NSPFirState *statePtr, const short *inSamps,
 short *outSamps, int numIters, int ScaleMode,
 int *ScaleFactor);
 /* real delay line, real taps; short integer */
 Pointer to the array which stores the input samples to be
 inSamps
 filtered by the nsp?bFir() function.
 numIters
 Parameter associated with the number of samples to be
 filtered by the nsp?bFir() function. For single-rate
 filters, the numIters samples in the array inSamps[n]
 are filtered and the resulting numIters samples are
 stored in the array outSamps[n]. For multi-rate filters,
 the (numIters * downFactor) samples in the array
 inSamps[n] are filtered and the resulting
 (numIters * upFactor) samples are stored in the
 array outSamps[n].
 Pointer to the array which stores the output samples
 outSamps
 filtered by the nsp?bFir() function.
 The input sample to be filtered by the nsp?bFir()
 samp
 function.
 Pointer to the NSPFirState structure.
 statePtr
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Discussion

The nsp?Fir() and nsp?bFir() functions perform finite impulse response filtering. The nsp?Fir() function filters a single sample through a single-rate filter and the nsp?bFir() function filters a block of consecutive samples through a single-rate or multi-rate filter.

Filtering Functions

Previous Tasks: Before calling either the nsp?Fir() or nsp?bFir() function, you must initialize the filter state pointed to by statePtr by calling either nsp?FirInit() or nsp?FirInitMr(). You must specify the number of taps tapsLen, and the taps values, denoted as $h(0) \dots h(tapsLen - 1)$. You must also specify the delay line values. For single-rate filters the values are denoted as $x(n-tapsLen + 1) \dots x(n-1)$; for multi-rate filters, they are denoted as $x(n-PL) \dots x(n-1)$.

The data type of the function used here must match the data type of the function used for initialization. For example, if the filter was initialized with nspcsFirInit(), use the nspcsFir() function to filter the sample. For a description of the initialization functions, see nsp?FirInit() and nsp?FirInitMr() on page 8-23.

Table 8-3 describes the s, c, sc, cs, d, z, dz, zd, and w type codes following the nsp prefix.

Table 8-3 Delay Line and Taps Combinations for nsp?Fir() and nsp?bFir() Functions

Type Codes	Delay Line Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
S	float	float	float
С	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
cs	SCplx	float	SCplx
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx
W	short	float short	short

nsp?Fir(). The **nsp?Fir()** function filters a single sample through a single-rate filter. In the following definition of the FIR filter, the sample to be filtered is denoted x(n) and the filter coefficients are denoted h(k).

The return value y(n) is calculated as follows:

$$y(n) = \sum_{k=0}^{tapsLen-1} h(k) \cdot x(n-k)$$

The nsp?Fir() function then updates the delay line dlyl[n] to contain x(n), and discards the value x(n - tapsLen + 1) from the delay line.

nsp?bFir(). The nsp?bFir() function filters a block of consecutive samples through a single-rate or multi-rate filter. For single-rate filters, the numIters samples in the array inSamps[n] are filtered, and the resulting numIters samples are stored in the array outSamps[n]. The results are identical to numIters consecutive calls to nsp?Fir(). The values in the outSamps[n] array are calculated as follows:

 $inSamps[m] = y(n+m), 0 \le m < numIters$

$$y(n+m) = outSamps[m] = \sum_{m=0}^{numtrers-1} h(k) \cdot x(n+m-k)$$

For multi-rate filters, nsp?bFir() filters the (numIters * downFactor) samples in the array inSamps[n], and stores the resulting (numIters * upFactor) samples in the array outSamps[n].

See Appendix C for more information about multi-rate filters. For both single-rate and multi-rate filters, the appropriate number of samples from inSamps[n] are copied into the delay line, and the oldest samples are discarded.

Application Notes: The nspwFir() and nspwbFir() functions use the floating-point taps directly if your computer has a Pentium[®] processor. Otherwise, these functions convert the taps from floating-point to short format. The calculations involve fixed-point operations. This improves the performance on Pentium processors with MMXTM technology and Pentium Pro processors. On the other hand, taps in the short format can cause accuracy problems.

Example 8-3 illustrates single-rate filtering with the nsp?Fir() function.

Example 8-3 Single-Rate Filtering with the nsp?Fir() Function

Related Topics

bFirl	Filters a block of samples through a single-rate or multi-rate low-level FIR filter (see page 8-9).
Firl	Filters a single sample through a single-rate. low-level FIR filter (see page 8-9).
FirInit	Initializes a single-rate FIR filter (see page 8-23).
FirInitMr	Initializes a multi-rate FIR filter (see page 8-23).

FirGetTaps, FirSetTaps

Gets and sets the tap coefficients of FIR filters.

```
void nspsFirGetTaps(const NSPFirState *statePtr, float *outTaps);
void nspsFirSetTaps(const float *inTaps, NSPFirTapState *statePtr);
 /* real values; single precision */
void nspcFirGetTaps(const NSPFirTapState *statePtr, SCplx *outTaps);
void nspcFirSetTaps(const SCplx *inTaps, NSPFirTapState *statePtr);
 /* complex values; single precision */
void nspdFirGetTaps(const NSPFirState *statePtr, double *outTaps);
void nspdFirSetTaps(const double *inTaps, NSPFirTapState *statePtr);
 /* real values; double precision */
void nspzFirGetTaps(const NSPFirTapState *statePtr, DCplx *outTaps);
void nspzFirSetTaps(const DCplx *inTaps, NSPFirTapState *statePtr);
 /* complex values; double precision */
void nspwFirGetTaps(const NSPFirState *statePtr, float *outTaps);
void nspwFirSetTaps(const float *inTaps, NSPFirTapState *statePtr);
 /* real values; short integer */
 inTaps
 Pointer to the array holding copies of the tap
 coefficients.
 Pointer to the array holding copies of the tap
 outTaps
 coefficients.
 Pointer to the NSPFirState structure.
 statePtr
```

Discussion

The nsp?FirGetTaps() and nsp?FirSetTaps() functions get and set the taps of a FIR filter. The data type of the function used here must match the data type for the taps used during initialization.

Previous Tasks: Before calling either nsp?FirGetTaps() or nsp?FirSetTaps(), you must initialize the state structure NSPFirState pointed to by statePtr by calling either nsp?FirInit() or nsp?FirInitMr(). You must also specify the tap length tapsLen and the taps h(0)...h(tapsLen-1).

nsp?FirGetTaps(). The nsp?FirGetTaps() function copies the tap coefficients from statePtr to the tapsLen length array outTaps[n], unpermuting them if required so that outTaps[n] = h(n).

Application Notes: The nspwFirGetTaps() function copies the taps from *statePtr* if and only if it runs on a Pentium[®] processor. Otherwise, the nspwFirGetTaps() function converts the taps from the internal (short) format to the float format.

nsp?FirSetTaps(). The nsp?FirSetTaps() function copies the *tapsLen* tap coefficients from the inTaps[n] array into statePtr, permuting them if required so that h(n) = inTaps[n].

Related Topics

bFir	Filters a block of samples through a single-rate or multi-rate FIR filter (see page 8-29).
Fir	Filters a single sample through a single-rate FIR filter (see <u>page 8-29</u>).
FirInit	Initializes a single-rate FIR filter (see page 8-23).
FirInitMr	Initializes a multi-rate FIR filter (see page 8-23).

FirGetDlyl, FirSetDlyl

Gets and sets the delay line contents of FIR filters.

```
void nspsFirGetDlyl(const NSPFirState *statePtr, float *outDlyl);
void nspsFirSetDlyl(const float *inDlyl, NSPFirState *statePtr);
 /* real values; single precision */
```

```
void nspcFirGetDlyl(const NSPFirState *statePtr, SCplx *outDlyl);
void nspcFirSetDlyl(const SCplx *inDlyl, NSPFirState *statePtr);
 /* complex values; single precision */
void nspdFirGetDlyl(const NSPFirState *statePtr, double *outDlyl);
void nspdFirSetDlyl(const double *inDlyl, NSPFirState *statePtr);
 /* real values; double precision */
void nspzFirGetDlyl(const NSPFirState *statePtr, DCplx *outDlyl);
void nspzFirSetDlyl(const DCplx *inDlyl, NSPFirState *statePtr);
 /* complex values; double precision */
void nspwFirGetDlyl(const NSPFirState *statePtr, short *outDlyl);
void nspwFirSetDlyl(const short *inDlyl, NSPFirState *statePtr);
 /* real values; short integer */
 Pointer to the array holding copies of the delay line
 inDlyl
 values for the nsp?FirSetDlyl() function.
 Pointer to the array holding copies of the delay line
 outDlyl
 values for the nsp?FirGetDlyl() function.
 Pointer to the NSPFirState structure.
 statePtr
```

Discussion

The nsp?FirGetDlyl() and nsp?FirSetDlyl() functions get and set the delay line of an FIR filter. The data type of the function used here must match the data type for the delay line used during initialization.

Previous Tasks: Before calling either nsp?FirGetDlyl() or nsp?FirSetDlyl(), you must initialize the state structure NSPFirState pointed to by statePtr by calling either nsp?FirInit() or nsp?FirInitMr(). You must also specify the tap length tapsLen and the delay line values. For single-rate filters, the delay line values are denoted as $x(n - tapsLen + 1) \dots x(n - 1)$; for multi-rate filters they are denoted as $x(n - PL) \dots x(n - 1)$.

nsp?FirGetDly1(). The nsp?FirGetDly1() function unpermutes the delay line values in statePtr and stores them into the array outDly1[n] so that outDly1[k] = x(n - tapsLen + 2 - k), where x(n) is the last

filtered sample. For single-rate filters, the array *outDly1[n]* must be *tapsLen* - 1 long, and for multi-rate it must be *PL* long, where *PL* is defined as follows:

PL = [tapsLen/upFactor].

nsp?FirSetDly1(). The nsp?FirSetDly1() function permutes the values in the array <code>inDly1[n]</code> and stores them into <code>statePtr</code>. For single-rate filters, <code>inDly1[n]</code> must be <code>tapsLen-1</code> long, and for multi-rate filters, it must be <code>PL</code> long. If <code>inDly1</code> is <code>NULL</code>, the delay line is initialized to all zeros.

Related Topics

bFir Filters a block of samples through a single-rate or

multi-rate FIR filter (see page 8-29).

Fir Filters a single sample through a single-rate FIR filter

(see page 8-29).

FirInit Initializes a single-rate FIR filter (see <u>page 8-23</u>).

FirInitMr Initializes a multi-rate FIR filter (see <u>page 8-23</u>).

FIR Filter Design Functions

This section describes the library's filter design functions. Use these functions to compute the taps for lowpass, highpass, bandpass, and bandstop FIR filters. Then you can pass the computed taps to the FIR filters and low-level FIR filters described earlier in this chapter.

The main input information for computing the taps is cut-off frequency for lowpass and highpass filters, or a pair of frequencies for bandpass and bandstop filters. For more information on FIR filter design, see [Mit93] and [Cap78].

FirLowpass

Computes taps for a lowpass FIR filter.

```
int nspdFirLowpass (double rfreq, double *taps, int tapsLen,
 NSP_WindowType winType, int doNormal);
 /* real values; double precision */
 Cut-off frequency value (0 < rfreq < 0.5).
 rfreq
 Pointer to the vector of taps to be computed.
 taps
 The number of taps in taps(tapsLen \ge 5).
 tapsLen
 Specifies the smoothing window type.
 winType
 Can be one of the following:
 no smoothing (rectangular window);
 NSP_WinRect
 smoothing by Bartlett window;
 NSP_WinBartlett
 NSP_WinBlackmanOpt smoothing by optimal Blackman window;
 smoothing by Hamming window;
 NSP_WinHamming
 NSP_WinHann
 smoothing by Hann window.
 Sets the normalization mode. If doNormal = 0, the
 doNormal
 function computes taps without normalization;
 otherwise, the taps will be normalized.
```

Discussion.

This function computes the taps for a lowpass FIR filter. It forms an ideal (infinite) impulse response of a lowpass filter and smoothes the response data by the specified window. If <code>doNormal</code> is non-zero, the function normalizes the taps. (For normalized taps, the response is 1 near the zero frequency.)

The function returns one of the following values:

```
NSP_StsOk if the taps have been computed successfully

NSP_fStsBadPointer if the pointer to the taps vector is null

NSP_fStsBadLen if the number of taps (tapsLen) is less than five

NSP_fStsBadFreq if the frequencies are not in the interval (0, 0.5)
```

Example 8-4 illustrates the usage of the nspdFirLowpass() function.

Example 8-4 Using nspdFirLowpass to design a lowpass FIR filter

```
/* using the lowpass FIR filter design function */
  NSPFirState firSt;
  double rfreq = 0.3; /* cut-off frequency */
  double h[32];
  double input[2000];
  double output[2000];
  /* insert code here to initialize input
  /* design lowpass filter
  nspdFirLowpass(rfreq, h, 32,
 NSP_WinBlackmanOpt, 1);
 * /
  /* filtering
  nspdFirInit(h, 32, NULL, &firSt);
  nspdbFir(&firSt, input, output, 2000);
  /* now output contains the result of filtering */
  nspFirFree(&firSt);
```

FirHighpass

Computes taps for a highpass FIR filter.

```
int nspdFirHighpass (double rfreq, double *taps, int tapsLen,
 NSP_WindowType winType, int doNormal);
 /* real values; double precision */
 Cut-off frequency value (0 < rfreq < 0.5).
 rfreq
 Pointer to the vector of taps to be computed.
 taps
 The number of taps in the taps array (tapsLen \geq 5).
 tapsLen
 Specifies the smoothing window type.
 winType
 Can be one of the following:
 NSP_WinRect
 no smoothing (rectangular window);
 smoothing by Bartlett window;
 NSP_WinBartlett
 NSP_WinBlackmanOpt smoothing by optimal Blackman window;
 smoothing by Hamming window;
 NSP_WinHamming
 NSP_WinHann
 smoothing by Hann window.
 Sets the normalization mode. If doNormal = 0, the
 doNormal
 function computes taps without normalization;
 otherwise, the taps will be normalized.
```

Discussion.

This function computes the taps for a highpass FIR filter. It forms an ideal (infinite) impulse response of a highpass filter and smoothes the response data by the specified window. If *doNormal* is non-zero, the function normalizes the taps. (For normalized taps, the response is 1 at the frequency equal to 0.5.)

The function returns one of the following values:

```
NSP_fStsOk if the taps have been computed successfully

NSP_fStsBadPointer if the pointer to the taps vector is null

NSP_fStsBadLen if the number of taps (tapsLen) is less than five

NSP_fStsBadFreq if the frequencies are not in the interval (0, 0.5)
```

Example 8-5 illustrates the usage of the nspdFirHighpass() function.

Example 8-5 Using nspdFirHighpass to design a highpass FIR filter

```
/* using the highpass FIR filter design function */
  NSPFirState firSt;
  double rfreq = 0.3; /* cut-off frequency */
  double h[32];
  double input[2000];
  double output[2000];
  /* insert code here to initialize input
 /* design highpass filter
  nspdFirHighpass(rfreq, h, 32,
 NSP_WinBlackmanOpt, 1);
 * /
  /* filtering
  nspdFirInit(h, 32, NULL, &firSt);
  nspdbFir(&firSt, input, output, 2000);
 /* now output contains the result of filtering */
  nspFirFree(&firSt);
```

FirBandpass

Computes taps for a bandpass FIR filter.

```
int nspdFirBandpass (double rLowFreq, double rHighFreq,
 double *taps, int tapsLen, NSP_WindowType winType, int doNormal);
 /* real values; double precision */
 rLowFreq
 Low cut-off frequency (0 < rLowFreq < rHighFreq).
 High cut-off frequency (rLowFreq < rHighFreq < 0.5)
 rHighFreq
 Pointer to the vector of taps to be computed.
 taps
 The number of taps in taps(tapsLen \ge 5).
 tapsLen
 Specifies the smoothing window type.
 winType
 Can be one of the following:
 NSP_WinRect
 no smoothing (rectangular window);
 NSP WinBartlett
 smoothing by Bartlett window;
 NSP_WinBlackmanOpt smoothing by optimal Blackman window;
 smoothing by Hamming window;
 NSP_WinHamming
 smoothing by Hann window.
 NSP_WinHann
 Sets the normalization mode. If doNormal = 0, the
 doNormal
 function computes taps without normalization; otherwise,
 the taps will be normalized.
```

Discussion.

This function computes the taps for a bandpass FIR filter. It forms an ideal (infinite) impulse response of bandpass filter and smoothes the response data by the specified window. If *doNormal* is non-zero, the function normalizes the taps. (For normalized taps, the response is 1 in the middle of the frequency interval, at (1/2)*(rLowFreq + rHighFreq).)

The function returns one of the following values:

```
NSP_fStsOk if the taps have been computed successfully NSP_fStsBadPointer if the pointer to the taps vector is null if the number of taps (tapsLen) is less than five NSP_fStsBadFreq if the frequencies are not in the interval (0, 0.5) NSP_fStsBadRel if rLowFreq \ge rHighFreq.
```

Example 8-6 illustrates the usage of the nspdFirHighpass() function.

Example 8-6 Using nspdFirBandpass to design a bandpass FIR filter

```
/* using the bandpass FIR filter design function */
  NSPFirState firSt;
  double rfreq_low=0.1; /* low cut-off frequency */
  double rfreq_high=0.3;/* high cut-off frequency */
  double h[32];
  double input[2000];
  double output[2000];
  /* insert code here to initialize input
  /* design bandpass filter
  nspdFirBandpass(rfreq_low, rfreq_high, h, 32,
 NSP_WinBlackmanOpt, 1);
 * /
  /* filtering
  nspdFirInit(h, 32, NULL, &firSt);
  nspdbFir(&firSt, input, output, 2000);
  /* now output contains the result of filtering */
  nspFirFree(&firSt);
```

FirBandstop

Computes taps for a bandstop FIR filter.

```
int nspdFirBandstop (double rLowFreq, double rHighFreq,
 double *taps, int tapsLen, NSP_WindowType winType, int doNormal);
 /* real values; double precision */
 Low cut-off frequency (0 < rLowFreq < rHighFreq).
 7rLowFreq
 High cut-off frequency (rLowFreq < rHighFreq < 0.5)
 rHighFreq
 taps
 Pointer to the vector of taps to be computed.
 tapsLen
 The number of taps in taps (tapsLen \geq 5).
 Specifies the smoothing window type.
 winType
 Can be one of the following:
 NSP WinRect
 no smoothing (rectangular window);
 smoothing by Bartlett window;
 NSP_WinBartlett
 NSP_WinBlackmanOpt smoothing by optimal Blackman window;
 NSP WinHamming
 smoothing by Hamming window;
 NSP_WinHann
 smoothing by Hann window.
 doNormal
 Sets the normalization mode. If doNormal = 0, the
 function computes taps without normalization; otherwise,
 the taps will be normalized.
```

Discussion.

This function computes the taps for a bandstop FIR filter. It forms an ideal (infinite) impulse response of bandstop filter and smoothes the response data by the specified window. If <code>doNormal</code> is non-zero, the function normalizes the taps. (For normalized taps, the response is 1 near the zero frequency.)

The function returns one of the following values:

```
NSP_fStsOk if the taps have been computed successfully NSP_fStsBadPointer if the pointer to the taps vector is null if the number of taps (tapsLen) is less than five NSP_fStsBadFreq if the frequencies are not in the interval (0, 0.5) NSP_fStsBadRel if rLowFreq \ge rHighFreq.
```

Low-Level LMS Filter Functions

This section describes the low-level adaptive finite impulse response (FIR) filter functions. These filter functions employ the least mean squares (LMS) adaptation. The functions initialize the filter, get and set its taps and delay line, and perform the filter function. Unlike the FIR filters (whose filter coefficients do not vary over time) an adaptive filter varies its coefficients to try to make its output match some prototype "desired" signal as closely as possible. The low-level LMS functions maintain the filter coefficients separately from the delay line, allowing multiple delay lines to be used with the same set of taps. The low-level LMS functions do not allocate memory dynamically.

To use a low-level LMS filter, follow this general scheme:

- 1. Call either nsp?LmslInit() to initialize the coefficients and structure of a single-rate filter or call nsp?LmslInitMr() to initialize the coefficients and structure of a multi-rate filter.
- 2. Call nsp?LmslInitDlyl() to initialize a delay line.

 The delay line is associated with a particular set of taps. Multiple delay lines for a given set of taps can be initialized by calling this function multiple times, but there should be only one call for each delay line.
- 3. After this initialization, you now have a choice of functions to call, depending on what you want to accomplish.
 - a. Call the nsp?Lms1() function to filter a single sample through a single-rate filter and/or call nsp?bLms1() to filter a block of consecutive samples through a single-rate or multi-rate filter.
 - b. Call the nsp?LmslGetTaps() function and the nsp?LmslSetTaps() function to get and set the filter coefficients (taps).
 - c. Call the nsp?LmslGetDlyl() function and the nsp?LmslSetDlyl() function to get and set the values in the delay line.
 - d. Call the nsp?LmslGetStep() function and the nsp?LmslSetStep() function to get and set the convergence step size values.
 - e. Call the nsp?LmslGetLeak() function and the nsp?LmslSetLeak() function to get and set the leak values.

f. Call the functions nsp?LmslNa() or nsp?bLmslNa() to allow a second signal to be filtered independent of the first signal driving the adaptation. (That is, a second signal is filtered without the adaptation which is being applied to the first signal.)

Figure 8-3 illustrates the order of use of the low-level LMS filter functions.

Figure 8-3 Order of Use of the Low-Level LMS Functions

Lmsllnit, LmsllnitMr, LmsllnitDlyl

Initializes a low-level FIR filter that uses the least mean square (LMS) adaptation.

```
void nspsLmslInit(NSPLmsType lmsType, float *taps,
 int tapsLen, float step, float leak, int errDly,
 NSPLmsTapState *tapStPtr);
void nspsLmslInitMr(NSPLmsType lmsType, float *taps, int tapsLen,
 float step, float leak, int errDly, int downFactor,
 int downPhase, NSPLmsTapState *tapStPtr);
void nspsLmslInitDlyl(NSPLmsTapState *tapStPtr, float *dlyl,
 int adaptB, NSPLmsDlyState *dlyStPtr);
 /* real values; single precision */
void nspcLmslInit(NSPLmsType 1msType, SCplx *taps, int tapsLen,
 float step, float leak, int errDly, NSPLmsTapState *tapStPtr);
void nspcLmslInitMr(NSPLmsType lmsType, SCplx *taps, int tapsLen,
 float step, float leak, int errDly, int downFactor,
 int downPhase, NSPLmsTapState *tapStPtr);
void nspcLmslInitDlyl(NSPLmsTapState *tapStPtr, SCplx *dlyl,
 int adaptB, NSPLmsDlyState *dlyStPtr);
 /* complex values; single precision */
void nspdLmslInit(NSPLmsType lmsType, double *taps, int tapsLen,
 float step, float leak, int errDly, NSPLmsTapState *tapStPtr);
void nspdLmslInitMr(NSPLmsType ImsType, double *taps, int tapsLen,
 float step, float leak, int errDly, int downFactor,
 int downPhase, NSPLmsTapState *tapStPtr);
void nspdLmslInitDlyl(NSPLmsTapState *tapStPtr, double *dlyl,
 int adaptB, NSPLmsDlyState *dlyStPtr);
 /* real values; double precision */
void nspzLmslInit(NSPLmsType lmsType, DCplx *taps, int tapsLen,
 float step, float leak, int errDly, NSPLmsTapState *tapStPtr);
void nspzLmslInitMr(NSPLmsType lmsType, DCplx *taps, int tapsLen,
 float step, float leak, int errDly, int downFactor,
 int downPhase, NSPLmsTapState *tapStPtr);
```

```
void nspzLmslInitDlyl(NSPLmsTapState *tapStPtr, DCplx *dlyl,
 int adaptB, NSPLmsDlyState *dlyStPtr);
 /* complex values; double precision */
void nspwLmslInit(NSPLmsType ImsType, float *taps, int tapsLen,
 float step, int errDly, NSPWLmsTapState *tapStPtr);
void nspwLmslInitDlyl(NSPWLmsTapState *tapStPtr, short *dlyl,
 NSPWLmsDlyState *dlyStPtr); /* short values */
 Indicates whether the delay line will be used to adapt the
 adaptB
 LMS filter (that is, whether nsp?Lmsl() or
 nsp?LmslNa() will be called). The values for adaptB
 are TRUE or FALSE. This argument is used by the
 nsp?LmslInitDlyl() function. For integer LMS
 filters, adaptB is not used. In these filters, the taps are
 always re-calculated.
 Pointer to the array storing the delay line values for the
 dlyl
 nsp?LmslInit() and nsp?LmslInitMr() functions.
 Pointer to the NSPLmsDlylState structure. This
 dlylStPtr
 pointer is used by the nsp?LmslInitDlyl() function.
 The type of least mean square algorithm used.
 lmsType
 Currently, this must always be NSP_LmsDefault.
 For multi-rate filters. The factor by which the signal is
 downFactor
 down-sampled. That is, downFactor - 1 samples are
 discarded from the signal. This argument is used by the
 nsp?LmslInitMr() function.
 For multi-rate filters. A parameter that determines
 downPhase
 which of the samples within each block are not
 discarded. The value of downPhase is required to be
 0 \le downPhase < downFactor. This argument is used
 by the nsp?LmslInitMr() function.
 The delay (in samples) from the output signal of the
 errDly
 LMS filter to the error signal input. The errDly
 argument is used by the nsp?LmslInit() and
 nsp?LmslInitMr() functions.
```

leak	How much the tap values "leak" towards 0.0 on each iteration. The value must be between 0.0 and 1.0. The <code>leak</code> argument is used by the <code>nsp?LmslInit()</code> and <code>nsp?LmslInitMr()</code> functions. For integer LMS filters, the <code>leak</code> argument is not used/specified.
step	The convergence step size. This value must be between 0.0 and 1.0. A non-zero value enables adaptation while a value of 0.0 disables the filter adaptation. The <i>step</i> argument is used by the nsp?LmslInit() and nsp?LmslInitMr() functions.
taps	Pointer to the array storing the filter coefficient values for the nsp?LmslInit() and nsp?LmslInitMr() functions. Note that real values of taps are specified for integer LMS filters; the internal representation of taps and computation in the corresponding functions use fixed-point format.
tapsLen	The number of taps values in the taps[n] array.
tapStPtr	Pointer to the NSPLmsTapState structure. The tapStPtr pointer is used by the nsp?LmslInit() and nsp?LmslInitMr() functions.

Discussion

nsp?LmslInit(). The nsp?LmslInit() function initializes tapStPtr to describe a single-rate LMS filter. The argument taps is a pointer to an array of filter coefficient values and tapsLen is the length of the array. The array defines the signal $h_0(k)$. The filter taps are considered to be a signal $h_n(k)$, where n indexes the evolution over time (that is, updating the taps corresponds to increasing n), and where k indexes the taps from 0 to tapsLen - 1 for a fixed point in time.

For example, at time = 0, the taps are denoted as

```
h_0(0), h_0(1), \dots h_0(k).
At time = 1, the taps are denoted as h_1(0), h_1(1), \dots h_1(k).
```

The argument <code>leak</code> controls how much the tap values "leak" towards 0 on each iteration. Its value should be between 0.0 and 1.0. A value of 0.0 yields a traditional non-leaky LMS filter; a typical leaky filter uses a small value for <code>leak</code>.

The argument errDly specifies the delay (in samples) from the output signal of the LMS filter to the error signal input. In principle, the value of errDly must be at least 1. A delay of 1 corresponds to subtracting the filter output sample y(n) from the desired signal d(n) to obtain the error signal e(n). The value of the error signal is then passed to the next invocation of the filter. In the general case, errDly is chosen as follows:

```
e(n) = d(n - errDly) - y(n - errDly)
```

where e(n) is the error signal. See "Lmsl" (for nsp?Lmsl()) on page 8-58 for a description of how e(n) is used.

nsp?LmslInitMr(). The nsp?LmslInitMr() function initializes tapStPtr to describe a multi-rate filter; that is, a filter which internally down-samples using a polyphase filter structure. As discussed in Appendix C, only down-sampling is supported for the LMS filters as opposed to both up-sampling and down-sampling. The argument taps is a pointer to an array of filter coefficient values and tapsLen is the length of the array. The array defines the signal $h_0(k)$. The filter taps are considered to be a signal $h_n(k)$, where n indexes the evolution over time (that is, updating the taps corresponds to increasing n), and where k indexes the taps from 0 to tapsLen - 1 for a fixed point in time.

The argument downFactor is the factor by which the signal is down-sampled. That is, downFactor - 1 samples are discarded from the signal. The argument downPhase determines which of the samples within each block are not discarded. The value of downPhase is required to be $0 \le downPhase < downFactor$. For more information on down-sampling, see " $\underline{DownSample}$ " in Chapter 3 for the description of the $\underline{nsp?DownSample}$ function.

The arguments *step*, *leak*, and *errDly* are the same as described for the nsp?LmslInit() function above. Note that *errDly* is relative to the output rate, not the input rate.

Short integer LMS filters do not have a multi-rate filter mode; accordingly, there is no initialization function for this mode.

nsp?LmslInitDlyl(). The nsp?LmslInitDlyl() function initializes
dlyStPtr to describe a delay line. The tap state tapStPtr must have
been previously initialized by either nsp?LmslInit() or
nsp?LmslInitMr().

The argument <code>adaptB</code> specifies whether the delay line will be used to adapt the LMS filter (that is, whether <code>nsp?Lmsl()</code> or <code>nsp?LmslNa()</code> will be called). This is important because a delay line used for adaptation requires more previous samples than otherwise. If <code>adaptB</code> is <code>TRUE</code>, the delay line will be used for adaptation, and the array <code>dlyl[n]</code> must be <code>tapsLen+errDly</code> long. If <code>adaptB</code> is <code>FALSE</code>, the array <code>dlyl[n]</code> must be <code>tapsLen</code> long. Only the first <code>tapsLen+errDly-1</code> (or <code>tapsLen-1</code> for non-adapting) samples provide initial values. For multi-rate filters, the delay line length is greater by the <code>downFactor</code> value. The <code>adaptB</code> argument is used by the <code>nsp?Lmsl()</code> function only to determine the correct length of the delay line; the <code>adaptB</code> argument does not determine whether adaptation is done. To disable adaptation, your application should set <code>step</code> to 0.

The *step* and *leak* parameters are single precision (float) for all types of the nsp?LmslInit() and nsp?LmslInitMr() functions defined above. These parameters do not require the extra precision available with double precision (double).

Do not deallocate or overwrite the arrays <code>taps[n]</code> and <code>dlyl[n]</code> during the life of the filter. Your application must not directly access these arrays because the <code>nsp?LmslInit()</code>, <code>nsp?LmslInitMr()</code> and <code>nsp?LmslInitDlyl()</code> functions can permute their contents in an implementation-dependent way.

Application Notes: The taps array <code>taps[n]</code> and delay line array <code>dlyl[n]</code> can be permuted as described for the FIR filters. See the_
"Low-Level FIR Filter Functions" for details. The permuted order used by the LMS functions is implementation-dependent and might or might not be the same as that used by the FIR functions.

Related Topics

bLmsl

Filters samples using a low-level, multi-rate, adaptive LMS filter to produce a single sample (see page 8-58).

bLmslNa	Filters a block of signals using a low-level, adaptive LMS filter but does not adapt the filter for a secondary signal (see page 8-64).
Lmsl	Filters a single sample using a low-level, single-rate, adaptive LMS filter (see <u>page 8-58</u>).
LmslGetLeak	Gets the leak values for a low-level LMS filter (see page 8-57).
LmslGetStep	Gets the step values for a low-level LMS filter (see page 8-57).
LmslNa	Filters a signal using a low-level, adaptive LMS filter but does not adapt the filter for a secondary signal (see page 8-64).
LmslSetLeak	Sets the leak values for a low-level LMS filter (see page 8-57).
LmslSetStep	Sets the step values for a low-level LMS filter (see page 8-57).

LmslGetTaps, LmslSetTaps

Gets and sets the tap coefficients of low-level LMS filters.

```
void nspdLmslSetTaps(const double *inTaps,
 NSPLmsTapState *tapStPtr);
 /* real values; double precision */
void nspzLmslGetTaps(const NSPLmsTapState *tapStPtr,
 DCplx *outTaps);
void nspzLmslSetTaps(const DCplx *inTaps, NSPLmsTapState *tapStPtr);
 /* complex values; double precision */
void nspwLmslGetTaps(const NSPWLmsTapState *tapStPtr,
 float *outTaps);
void nspwLmslSetTaps(const float *inTaps, NSPWLmsTapState
*tapStPtr); /* short values */
 Pointer to the array holding copies of the tap coefficients
 inTaps
 for the nsp?LmslSetTaps() function.
 Pointer to the array holding copies of the tap coefficients
 outTaps
 for the nsp?LmslGetTaps() function.
 tapStPtr
 Pointer to the NSPLmsTapState structure.
```

Discussion

The nsp?LmslGetTaps() and nsp?LmslSetTaps() functions provide a safe mechanism to get and set the taps of a low-level LMS filter. Because the taps may be stored in permuted order, it is not safe for the application to directly access the tap array. Instead, nsp?LmslGetTaps() and nsp?LmslSetTaps() should be used. Note that real values of taps are specified for integer LMS filters; the internal representation of taps and computation in the corresponding functions use fixed-point format.

Previous Tasks: Before calling either the nsp?LmslGetTaps() or the nsp?LmslSetTaps() function, you must initialize the filter tap state tapStPtr by calling either nsp?LmslInit() or nsp?LmslInitMr(). This references the (permuted) tap array taps[n] and the filter length tapsLen. The data type used during initialization must match the data type used here.

nsp?LmslGetTaps(). The function nsp?LmslGetTaps() copies the tap coefficients from taps[n] to the tapsLen length array outTaps[n], unpermuting them if required so that outTaps[n] = h(n).

nsp?LmslSetTaps(). The function nsp?LmslSetTaps() copies the
tapsLen tap coefficients from the inTaps[n] array into taps[n],
permuting them if required.

Application Notes: The nsp?LmslGetTaps() and nsp?LmslSetTaps() functions can be used to permute or unpermute an LMS filter's taps in-place or not-in-place. That is, if the pointer inTaps points to an array other than taps[n] (for nsp?LmslSetTaps()), or if outTaps points to an array other than taps[n] (for nsp?LmslGetTaps()), then the permutation is performed not-in-place.

If, on the other hand, <code>inTaps</code> or <code>outTaps</code> points to the same array, <code>taps[n]</code>, then the permutation is performed in-place. You might want your application to do this to avoid allocating a separate array to hold the permuted values. However, if your application unpermutes the <code>taps[n]</code> array in-place (via <code>nsp?LmslGetTaps())</code>, the <code>taps[n]</code> array must be re-permuted (via <code>nsp?LmslSetTaps())</code> before the filter can be used again. Thus, you must use caution when permuting in-place.

Related Topics

LmslInit Initializes a low-level, single-rate LMS filter (see page 8-47).

LmslInitMr Initializes a low-level, multi-rate LMS filter (see page 8-47).

LmslGetDlyl, LmslSetDlyl

Gets and sets the delay line contents of low-level LMS filters.

```
void nspcLmslGetDlyl(const NSPLmsTapState *tapStPtr,
 const NSPLmsDlyState *dlyStPtr, SCplx *outDlyl);
void nspcLmslSetDlyl(const NSPLmsTapState *tapStPtr,
 const SCplx *inDlyl, NSPLmsDlyState *dlyStPtr);
 /* complex values; single precision */
void nspdLmslGetDlyl(const NSPLmsTapState *tapStPtr,
 const NSPLmsDlyState *dlyStPtr, double *outDlyl);
void nspdLmslSetDlyl(const NSPLmsTapState *tapStPtr,
 const double *inDly1, NSPLmsDlyState *dlyStPtr);
 /* real values; double precision */
void nspzLmslGetDlyl(const NSPLmsTapState *tapStPtr,
 const NSPLmsDlyState *dlyStPtr, DCplx *outDlyl);
void nspzLmslSetDlyl(const NSPLmsTapState *tapStPtr,
 const DCplx *inDly1, NSPLmsDlyState *dlyStPtr);
 /* complex values; double precision */
void nspwLmslGetDlyl(const NSPWLmsTapState *tapStPtr,
 const NSPWLmsDlyState *dlyStPtr, short *outDlyl);
void nspwLmslSetDlyl(const NSPWLmsTapState *tapStPtr,
 const short *inDly1, NSPWLmsDlyState *dlyStPtr);
 /* short values */
 Pointer to the NSPLmsDlyState structure.
 dlyStPtr
 Pointer to the array holding copies of the delay line
 inDlyl
 values for the nsp?LmslSetDlyl() function.
 Pointer to the array holding copies of the delay line
 outDly1
 values for the nsp?LmslGetDlyl() function.
 Pointer to the NSPLmsTapState structure.
 tapStPtr
```

Discussion

The nsp?LmslGetDlyl() and nsp?LmslSetDlyl() functions provide a safe mechanism to get and set the delay line of a low-level LMS filter. Because the delay line may be stored in permuted order, it is not safe for the application to directly access the delay line array. Instead, nsp?LmslGetDlyl() and nsp?LmslSetDlyl() should be used. The data type used for nsp?LmslGetDlyl() and nsp?LmslSetDlyl() must

match the data type of the delay line initialization (and not the data type of the tap initialization). For more information on initializing delay lines, see "LmslInitDlyl" on page 8-47 for nsp?LmslInitDlyl().

Previous Tasks: Before calling either nsp?LmslGetDlyl() or nsp?LmslSetDlyl(), you must initialize the filter tap state pointed to by tapStPtr, the (permuted) tap array taps and the filter length tapsLen by calling either nsp?LmslInit() or nsp?LmslInitMr(). In addition, you must initialize the delay line state pointed to by dlyStPtr and the (permuted) delay line array dlyl[n] by calling nsp?LmslInitDlyl(). Both nsp?LmslGetDlyl() and nsp?LmslSetDlyl() require tapStPtr as an argument to describe the delay line permutation.

nsp?LmslGetDlyl(). The nsp?LmslGetDlyl() function unpermutes the delay line values in dlyl[n] and stores them into the array outDlyl[n] so that outDlyl[k]=x(n-k), where x(n) was the last sample that was filtered. For single-rate filters, outDlyl[n] must be tapsLen + errDly-1 long if the delay line is used for adaptation, and tapsLen-1 long otherwise. For multi-rate filters an additional downFactor samples are required in outDlyl[n].

nsp?LmslSetDlyl(). The nsp?LmslSetDlyl() function permutes the values in the array <code>inDlyl[n]</code>, stores them into <code>dlyl[n]</code>, and updates <code>dlyStPtr</code>. For single-rate filters, <code>inDlyl[n]</code> must be <code>tapsLen + errDly - 1</code> long if the delay line is used for adaptation and <code>tapsLen - 1</code> long otherwise. For multi-rate filters an additional <code>downFactor</code> samples are required in <code>inDlyl[n]</code>. If <code>inDlyl</code> is <code>NULL</code>, the delay line is initialized to all zeros.

Application Notes: The nsp?LmslGetDlyl() and nsp?LmslSetDlyl() functions can be used to permute or unpermute an LMS filter's taps in-place or not-in-place. That is, if the pointer <code>inDlyl</code> points to an array other than <code>dlyl[n]</code> (for nsp?LmslSetDlyl()), or if <code>outDlyl</code> points to an array other than <code>dlyl[n]</code> (for nsp?LmslGetDlyl()), then the permutation is performed not-in-place.

If, on the other hand, <code>inDlyl</code> or <code>outDlyl</code> points to the same array, <code>dlyl[n]</code>, then the permutation is performed in-place. You might want your application to do this to avoid allocating a separate array to hold the permuted values. However, if your application unpermutes the <code>dlyl[n]</code>

array in-place (via nsp?LmslGetDlyl()), the dlyl[n] array must be re-permuted (via nsp?LmslSetDlyl()) before the filter can be used again. Thus, you must use caution when permuting in-place.

Related Topics

LmslGetStep, LmslGetLeak, LmslSetLeak

Gets and sets the leak and step values of a low-level LMS filter.

```
float nspsLmslGetStep(const NSPLmsTapState *statePtr);
void nspsLmslSetStep(float step, NSPLmsTapState *statePtr);
 /* real values; single precision */
float nspsLmslGetLeak(const NSPLmsTapState *statePtr);
void nspsLmslSetLeak(float leak, NSPLmsTapState *statePtr);
 /* real values; single precision */
float nspwLmslGetStep(const NSPWLmsTapState *statePtr);
void nspwLmslSetStep(float step, NSPWLmsTapState *statePtr);
 /* short values */
 How much the tap values "leak" towards 0.0 on each
 1eak
 iteration. The value must be between 0.0 and 1.0.
 Pointer to the NSPLmsTapState structure.
 statePtr
 The convergence step size. This value must be between
 step
 0.0 and 1.0.
```

Discussion

The nsp?LmslGetLeak() and nsp?LmslSetLeak() functions allow your application to get and set the *leak* parameter of a low-level LMS filter described by *statePtr*.

The nsp?LmslGetStep() and nsp?LmslSetStep() functions allow your application to get and set the *step* parameter of a low-level LMS filter described by *statePtr*.

Only the single-precision step and leak parameters are supported. For integer low-level LMS filters, the real floating-point value of step is converted to the fixed-point format in the SetStep() function; fixed-to-float conversion is performed in GetStep(). Therefore, you should not directly manipulate the step field in a structure specifying the filter. The error in the fixed-point data representation in LMS filters is about 10^{-4} (for a given number of bits on the right of the fixed point in signed 32-bit words). The data range is approximately -10^{-6} to 10^{-6} .

Integer low-level LMS filters do not use the *leak* parameter; there are no **SetLeak** and **GetLeak** functions for these filters.

Related Topics

LmslInit Initializes a low-level, single-rate LMS filter

(see page 8-47).

LmslInitMr Initializes a low-level, multi-rate LMS filter

(see page 8-47).

Lmsl, bLmsl

Filters samples through a low-level LMS adaptation filter.

```
float nspsbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const float *inSamps, float err);
 /* real input, real taps; single precision */
SCplx nspcLms1(NSPLmsTapState *tapStPtr, NSPLmsDlyState *dlyStPtr,
 SCplx samp, SCplx err);
SCplx nspcbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const SCplx *inSamps, SCplx err);
 /* complex input, complex taps; single precision */
SCplx nspscLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, float samp, SCplx err);
SCplx nspscbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const float *inSamps, SCplx err);
 /* real input, complex taps; single precision */
double nspdLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, double samp, double err);
double nspdbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const double *inSamps, double err);
 /* real input, real taps; double precision */
DCplx nspzLms1(NSPLmsTapState *tapStPtr, NSPLmsDlyState *dlyStPtr,
 DCplx samp, DCplx err);
DCplx nspzbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const DCplx *inSamps, DCplx err);
 /* complex input, complex taps; double precision */
DCplx nspdzLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, double samp, DCplx err);
DCplx nspdzbLmsl(NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const double *inSamps, DCplx err);
 /* real input, complex taps; double precision */
short nspwLms1(NSPWLmsTapState *tapStPtr, NSPWLmsDlyState *dlyStPtr,
 short samp, short err); /* short values */
 Pointer to the NSPLmsDlyState structure.
 dlyStPtr
 The error signal sample.
 err
 Pointer to the array containing the input samples for the
 inSamps
 nsp?bLmsl() function.
```

The input sample for the nsp?Lmsl() function.

tapStPtr Pointer to the NSPLmsTapState structure.

Discussion

The nsp?Lms1() and nsp?bLms1() functions perform a single iteration of LMS adaptation and filtering. The nsp?Lms1() function filters a sample through a single-rate filter and the nsp?bLms1() function filters samples through a multi-rate filter to produce a single sample.

Previous Tasks: Before using either nsp?Lms1() or nsp?bLms1(), you must initialize the *tapStPtr* argument by calling either nsp?LmslInit() or nsp?LmslInitMr(), and the argument *dlyStPtr* by calling nsp?LmslInitDly1() with *adaptB* = TRUE.

Many combinations of input (x(n)) types and filter coefficient types are possible. Real or complex input can be mixed with real or complex filter coefficients. This is indicated by the s, c, sc, d, z, and dz type codes following the nsp prefix in the function names above. For both of the functions, nsp?Lmsl() and nsp?bLmsl(), the allowed combinations of real and complex input and filter coefficients are described in Table 8-4.

The data type of the output is also described in this table. The data type of the error signal must match the data type of the output signal.

Table 8-4 Input and Taps Combinations for nsp?Lmsl() and nsp?bLmsl() Functions

Type Codes	x(n) (or input) Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
W	short	float/fixed	short
S	float	float	float
С	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx

NOTE. The complex input, real tap types (cs, zd), are not provided. While it is possible to implement such constrained LMS filters by projecting the error term onto the real taps, the method of projection is application-dependent. In contrast, the real input, complex tap types (sc, dz), are provided, but might have convergence problems depending on the input signal.

nsp?Lms1(). The nsp?Lms1() function filters a sample through a single-rate filter. In the function definition below, the input sample samp[n] is x(n), err is the error sample e(n), and y(n) is the returned sample: e(n) = d(n - errDly) - y(n - errDly)

$$\begin{split} &h_n(k) = (1 - leak) \cdot h_{n-1}(k) + step \cdot e(n) \cdot x(n-k-errDly)^*, \\ &0 \leq k < tapsLen \end{split}$$

$$y(n) = \sum_{k=0}^{tapsLen-1} h_n(k) \cdot x(n-k)$$

where $x(n-k-errDly)^*$ denotes the complex conjugate of x(n-k-errDly) and the "·" operator denotes complex multiplication.

Integer LMS filters use the following formula for computing $h_n(k)$:

$$h_n(k) = h_{n-1}(k) + step \cdot e(n) \cdot x(n-k-errDly)^*,$$

$$0 \le k \le tapsLep$$

The above formulations define the filter for all combinations of real and complex input and coefficients. If the input is real, the complex conjugation of x() in the coefficient update equation is not necessary.

An alternative formulation, found in many textbooks, gives identical results, but differs in how it defines e(n). This alternative formulation is difficult to interpret when errDly > 1 and cannot be directly implemented because it requires that d(n) be available to the LMS filtering function. You should formulate the error sample calculation for your application in terms of the above set of equations.

nsp?bLms1(). The nsp?bLms1() function filters samples through a multi-rate filter to produce a single sample. The argument tapStPtr uses the downFactor argument specified by nsp?LmslInitMr(). The argument err is the error signal e(n), and the downFactor length array inSamps[n] provides samples of x(n). The filtered result y(n) is returned. The sample rate of the input signal is greater than the sample rate of the output and error by a factor of downFactor.

Even though nsp?bLms1() has the b prefix flag to indicate a blocked function, this function does not perform more than one iteration. This is because doing so would introduce excess delay into the error signal. Instead, this function is provided for multi-rate filtering, which requires a vector (blocked) input array.

Note that integer low-level LMS filters do have no multi-level filter mode. Example 8-7 illustrates the use of the low-level LMS functions to initialize and filter a signal sample.

Example 8-7 Filtering with the Low-Level LMS Filter

```
#define TAPSLEN 2
#define LEN 100
const float STEP = 0.6;
NSPLmsTapState tapStPtr;
NSPLmsDlyState dlyStPtr;
double x[LEN], d[LEN], y[LEN], z[LEN];
double h[TAPSLEN];
int n;
double err = 0;
```

continued 🗢

Example 8-7 Filtering with the Low-Level LMS Filter (continued)

```
* Generate the input and desired signals. The input
* signal is a sine wave with amplitude 1.0 at 0.2 Fs.
* The desired signal is a cosine wave with amplitude
* 2.0 at the same frequency.
for (n = 0; n < LEN; n++) {
 x[n] = sin(NSP_2PI*n/10);
 d[n] = 2*cos(NSP_2PI*n/10);
 z[n] = 0.0;
  Initialize taps values to zero */
for (n = 0; n < TAPSLEN; n++) {
 h[n] = 0.0;
/* Initialize filter */
nspdLmslInit(NSP_LmsDefault, h, TAPSLEN, STEP, 0.0, 0, &tapStPtr);
/* Initialize delay line */
nspdLmslInitDlyl(&tapStPtr, z, TRUE, &dlyStPtr);
/* Filter LEN samples using single-rate adaptive filtering */
for (n = 0; n < LEN; n++) {
 y[n] = nspdLmsl(&tapStPtr, &dlyStPtr, x[n], err);
 err = d[n] - y[n];
} /* The final taps values = \{2.75, -3.40\} and
 * err = 0 are obtained
```

Related Topics

bLmslNa	Filters a block of signals using a low-level, adaptive LMS filter but does not adapt the filter for a secondary signal (see page 8-64).
LmslGetLeak	Gets the leak values for a low-level LMS filter (see page 8-57).
LmslGetStep	Gets the step values for a low-level LMS filter (see page 8-57).

LmslInitDlyl	Initializes the delay line values for a low-level LMS filter (see <u>page 8-47</u>).
LmslNa	Filters a signal using a low-level, adaptive LMS filter but does not adapt the filter for a secondary signal (see page 8-64).
LmslSetLeak	Sets the leak values for a low-level LMS filter (see page 8-57).
LmslSetStep	Sets the step values for a low-level LMS filter (see page 8-57).

LmslNa, bLmslNa

Filters a signal using a low-level adaptive LMS filter, but does not adapt the filter for a secondary signal.

```
float nspsLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, float samp);
void nspsbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const float *inSamps,
 float *outSamps, int numIters);
 /* real input, real taps; single precision */
SCplx nspcLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, SCplx samp);
void nspcbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, complex taps; single precision */
SCplx nspscLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, float samp);
void nspscbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const float *inSamps,
 SCplx *outSamps, int numIters);
 /* real input, complex taps; single precision */
```

```
SCplx nspcsLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, SCplx samp);
void nspcsbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, real taps; single precision */
double nspdLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, double samp);
void nspdbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const double *inSamps,
 double *outSamps, int numIters);
 /* real input, real taps; double precision */
DCplx nspzLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, DCplx samp);
void nspzbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, complex taps; double precision */
DCplx nspdzLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, double samp);
void nspdzbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const double *inSamps,
 DCplx *outSamps, int numIters);
 /* real input, complex taps; double precision */
DCplx nspzdLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, DCplx samp);
void nspzdbLmslNa(const NSPLmsTapState *tapStPtr,
 NSPLmsDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, real taps; double precision */
 dlyStPtr
 Pointer to the NSPLmsDlyState structure.
 Pointer to the array containing the input samples for the
 inSamps
 nsp?bLmslNa() function.
 The number of samples to be filtered by the
 numIters
 nsp?bLmsNa() function.
```

outSampsPointer to the array containing the output samples for
the nsp?bLmslNa() function.sampThe input sample for the nsp?LmslNa() function.tapStPtrPointer to the NSPLmsTapState structure.

Discussion

The nsp?LmslNa() and nsp?bLmslNa() functions allow a secondary signal, w(n), to be filtered independently of the primary signal, x(n), which drives the adaptation. The secondary signal must have its own delay line independent of the delay line used for the primary signal. The functions update the delay line for the secondary signal but not for the primary signal. The functions also filter the secondary signal by the same taps as used for the primary signal. The taps themselves are not modified.

The argument <code>tapStPtr</code> must have been previously initialized by <code>nsp?LmslInit()</code> or <code>nsp?LmslInitMr()</code>, and the pointer <code>dlyStPtr</code> must have been previously initialized by <code>nsp?LmslInitDlyl()</code> with <code>adaptB = FALSE</code>.

In terms of supported data types, the nsp?LmslNa() and nsp?bLmslNa() functions are less restrictive than nsp?Lmsl() and nsp?bLmsl(). In particular, all combinations of real and complex input data types and filter coefficients are supported. The complete blocked form is also supported. The data type codes following the nsp prefix in the function names are described in Table 8-5.

Table 8-5 Input and Taps Combinations for nsp?LmslNa() and nsp?bLmslNa() Functions

Type Codes	x(n) (or input) Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
S	float	float	float
С	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
cs	SCplx	float	SCplx

continued 🗢

Table 8-5 Input and Taps Combinations for nsp?LmslNa() and nsp?bLmslNa() Functions (continued)

Type Codes	x(n) (or input) Type	Filter Coefficient (or taps) Type	y(n) (or output) Type
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx

nsp?LmslNa(). The nsp?LmslNa() function filters a single sample through a single-rate filter without adapting the filter. The argument samp[n] provides the sample signal, w(n), and the result v(n) is returned. The result, v(n), is defined as follows:

$$v(n) = \sum_{k=0}^{tapsLen-1} h_n(k) \cdot w(n-k)$$

nsp?bLmslNa(). The nsp?bLmslNa() function filters a block of samples through a single-rate or multi-rate filter without adapting the filter. For single-rate filters, the numIters samples in the array inSamps[n] are filtered, and the resulting numIters samples are stored in the array outSamps[n]. The results are identical to numIters consecutive calls to nsp?LmslNa(). The values in the outSamps[n] array are calculated as follows:

```
inSamps[m] = x(n+m)
outSamps[m] = y(n+m) = \sum_{k=0}^{tapsLen-1} h(k) \cdot x(n+m-k)
```

For multi-rate filters, the *numIters *downFactor* samples in the array *inSamps[n]* are filtered, and the resulting *numIters* samples are stored in the array *outSamps[n]*. See <u>Appendix C</u> for more information on multi-rate filtering. For both single-rate and multi-rate, the appropriate number of samples from *inSamps[n]* are copied into the delay line, and the oldest samples are discarded.

Example 8-8 illustrates using the nsp?LmslNa() functions to filter a signal with adapted filter coefficients.

Example 8-8 Creating a Filter Predictor with the LMS Filter Functions

```
/* A filter-predictor using adaptive and
nonadaptive filter functions */
#include <math.h>
#define nsp_UsesLms
#include "nsp.h"
#define HLEN (5)
 /* taps number */
#define DLY (1) /* Prediction depth */
float
 /* Output predicted signal */
 y[100],
 d[100],
 /* Output signal of adaptive filter */
 z_a[HLEN+DLY], /* Delay line of adaptive filter */
 /* Delay line of filter-predictor */
 z_n[HLEN],
 /* Output signal */
 x[100],
 h[HLEN],
 /* taps */
 err;
 /* Adaptation error signal */
int main (void)
 int i;
 NSPLmsTapState tapst;
 NSPLmsDlyState dlyst_a,dlyst_n;
 /* Adaptive filter initialization */
 nspsLmslInit (NSP_LmsDefault, h,HLEN, 0.05,\
 0.0, DLY, &tapst);
 /* The adaptive filter delay line initialization */
 nspsLmslInitDlyl (&tapst, z_a, TRUE, &dlyst_a);
 /* The predictor delay line initialization */
 nspsLmslInitDlyl (&tapst, z_n, FALSE, &dlyst_n);
```

continued 🗢

Example 8-8 Creating a Filter Predictor with the LMS Filter Functions (continued)

```
/* Initial values of taps and
* delay line are updated here
 /* Generate model input signal */
 for(i=0;i<100;i++) x[i]=cos(NSP_2PI*i/16);</pre>
 err = 0;
 /* Taps adaptation */
 for(i=DLY; i<100; i++) {
 err = x[i] - (d[i]=nspsLmsl (&tapst, &dlyst_a,\
 x[i-DLY], err));
 /* the coefficients have now
 * been adapted using err
 /* Signal prediction */
 y[i] = nspsLmslNa (&tapst, &dlyst_n, x[i]);
 return 0;
}
```

functions are intended only for filtering the secondary signal without adapting the coefficients. They should not be used to filter the primary

Application Notes: The nsp?LmslNa() and nsp?bLmslNa()

signal without adapting the coefficients, because they manage the delay line in a manner incompatible with nsp?Lmsl(). To filter a primary signal without adaptation, use the nsp?LmslSetStep() function to set the step argument to zero, and then use the nsp?Lmsl() or nsp?bLmsl() function.

The nsp?LmslNa() and nsp?bLmslNa() functions do not support filtering of the primary signal x(n) because the primary signal requires a longer delay line.

Related Topics

bLmsl

Filters samples using a low-level, multi-rate, adaptive LMS filter to produce a single sample (see page 8-58). Lmsl Filters a single sample using a low-level, single-rate,

adaptive LMS filter (see page 8-58).

LmslGetStep Gets the step values for a low-level LMS filter

(see page 8-57).

LmslInit Initializes a low-level, single-rate LMS filter

(see page 8-47).

LmslInitDlyl Initializes the delay line contents for a low-level LMS

filter (see page 8-47).

LmslInitMr Initializes a low-level, multi-rate LMS filter

(see page 8-47).

LmslSetStep Sets the step values for a low-level LMS filter

(see page 8-57).

LMS Filter Functions

The functions described in this section perform the following tasks:

- initialize an LMS filter
- get and set the delay line values
- get and set the filter coefficients (taps) values
- get and set the step values
- get and set the leak values
- get and set the error signals
- compute error signals
- perform the filtering function
- free dynamic memory allocated for the functions

These functions provide a higher-level interface than the corresponding low-level LMS functions (see "Lmsl" on page 8-58 for a description of nsp?Lmsl()). In particular, they bundle the taps and delay line into a single state. Also, the LMS functions dynamically allocate memory for the taps and delay line; thus the arrays storing the taps and delay line values are not accessed after initialization, and need not exist while the filter exists.

To use the LMS adaptive filter functions, follow this general scheme:

- 1. Call nsp?LmsInit() to initialize a single-rate LMS filter or call nsp?LmsInitMr() to initialize a multi-rate LMS filter.
- 2. After this initialization, you have a choice of functions to call, depending on what you want to accomplish.
 - a. Call the nsp?Lms() function to filter a single sample through a single-rate filter and/or call nsp?bLms() to filter a block of consecutive samples through a single-rate or multi-rate filter.
 - b. Call the nsp?LmsGetTaps() function and then the nsp?LmsSetTaps() function to get and set the filter coefficients (taps).
 - c. Call the nsp?LmsGetDlyl() function and then the nsp?LmsSetDlyl() function to get and set the values in the delay line.
 - d. Call the nspsLmsGetStep() function and the nspsLmsSetStep() function to get and set the convergence step size values.
 - e. Call the nspsLmsGetLeak() function and the nspsLmsSetLeak() function to get and set the leak values.
 - f. Call the nsp?LmsDes() function to compute an error signal and filter a sample through a single-rate filter and/or call nsp?bLmsDes() to compute an error signal and filter a sample through a multi-rate signal.
 - g. Call the nsp?LmsGetErrVal() function and the nsp?LmsSetErrVal() function to get and set the error signal of an LMS filter.
- 3. Call the nspLmsFree() function to release dynamic memory associated with the LMS filter.

Figure 8-4 illustrates the order of use of the LMS filter functions.

Lms bLms LmsGetTaps LmsSetTaps LmsGetDlyl LmsSetDlyl LmsInit LmsGetStep LmsSetStep LmsFree or LmsInitMr LmsGetLeak LmsSetLeak LmsDes bLmsDes LmsGetErrVal LmsSetErrVal

Figure 8-4 Order of Use of the LMS Functions

LmsInit, LmsInitMr, LmsFree

Initializes an adaptive FIR filter that uses the least mean-square (LMS) algorithm.

```
void nspsLmsInit(NSPLmsType lmsType, const float *tapVals,
 int tapsLen, const float *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
void nspsLmsInitMr(NSPLmsType lmsType, const float *tapVals,
 int tapsLen, const float *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* real delay line, real taps; single precision */
void nspcLmsInit(NSPLmsType lmsType, const SCplx *tapVals,
 int tapsLen, const SCplx *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
void nspcLmsInitMr(NSPLmsType lmsType, const SCplx *tapVals,
 int tapsLen, const SCplx *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* complex delay line, complex taps; single precision */
void nspscLmsInit(NSPLmsType lmsType, const SCplx *tapVals,
 int tapsLen, const float *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
void nspscLmsInitMr(NSPLmsType lmsType, const SCplx *tapVals,
 int tapsLen, const float *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* real delay line, complex taps; single precision */
void nspdLmsInit(NSPLmsType lmsType, const double *tapVals,
 int tapsLen, const double *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
```

```
void nspdLmsInitMr(NSPLmsType lmsType, const double *tapVals,
 int tapsLen, const double *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* real delay line, real taps; double precision */
void nspzLmsInit(NSPLmsType lmsType, const DCplx *tapVals,
 int tapsLen, const DCplx *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
void nspzLmsInitMr(NSPLmsType lmsType, const DCplx *tapVals,
 int tapsLen, const DCplx *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* complex delay line, complex taps; double precision */
void nspdzLmsInit(NSPLmsType lmsType, const DCplx *tapVals,
 int tapsLen, const double *dlyVals, float step, float leak,
 int errDly, NSPLmsState *statePtr);
void nspdzLmsInitMr((NSPLmsType lmsType, const DCplx *tapVals,
 int tapsLen, const double *dlyVals, float step, float leak,
 int errDly, int downFactor, int downPhase,
 NSPLmsState *statePtr);
 /* real delay line, complex taps; double precision */
void nspLmsFree(NSPLmsState *statePtr);
 Pointer to the array containing the delay line values.
 dlyVals
 The factor used by the nsp?LmsInitMr() function for
 downFactor
 down-sampling multi-rate signals.
 The phase value used by the nsp?LmsInitMr()
 downPhase
 function for down-sampling multi-rate signals.
 The delay (in samples) from the output signal of the
 errDlv
 LMS filter to the error signal input. The errDly
 argument is used by the nsp?LmsInit() and
 nsp?LmsInitMr() functions.
 How much the tap values "leak" towards 0.0 on each
 leak
 iteration. The value must be between 0.0 and 1.0. The
 leak argument is used by the nsp?LmsInit() and
 nsp?LmsInitMr() functions.
```

1msType Specifies the adaptation scheme to use with the filter description given. The value for *lmsType* must currently be set to NSP_LmsDefault. The lmsType argument is used by the nsp?LmsInit() and nsp?LmsInitMr() functions. Pointer to the NSPLmsState structure. statePtr step The convergence step size. This value must be between 0.0 and 1.0. A non-zero value enables adaptation while a value of 0.0 disables the filter adaptation. The step argument is used by the nsp?LmsInit() and nsp?LmsInitMr() functions. Pointer to the array containing the filter coefficient tapVals (taps) values. The number of values in the array containing the filter tapsLen coefficients (taps).

Description

The nsp?LmsInit() and nsp?LmsInitMr() functions initialize a single-rate LMS filter and a multi-rate LMS filter respectively. They are intended for cyclic processing. The nspLmsFree() function releases dynamic memory associated with the filter.

The nsp?LmsInit() and nsp?LmsInitMr() functions provide a higher-level interface than the corresponding low-level LMS functions (see nsp?LmsInit() and nsp?LmsInitMr() on page 8-47). In particular, nsp?LmsInit() and nsp?LmsInitMr() bundle the taps and delay line into a single state. They also dynamically allocate memory for the taps and delay line; thus the arrays tapVals[n] and dlyVals[n] are not accessed after initialization and need not exist while the filter exists.

Many combinations of input (x(n)) types and filter coefficient types are possible. Real or complex input can be mixed with real or complex filter coefficients. This is indicated by the s, c, sc, d, z, and dz, type codes following the nsp prefix in the function names above.

NOTE. The different data types of nsp?LmsInit() and nsp?LmsInitMr() correspond to different combinations of real/complex inputs versus real/complex outputs. The complex input, real tap types (cs, zd), are not provided. While it is possible to implement such constrained LMS filters by projecting the error term onto the real taps, the method of projection is application-dependent. In contrast, the real input, complex tap types (sc, dz), are provided, but may have convergence problems depending on the input signal.

nsp?LmsInit(). The function nsp?LmsInit() initializes statePtr to describe a single-rate LMS filter. The argument <code>lmsType</code> specifies the adaptation scheme and must currently be NSP_LmsDefault. The <code>tapsLen</code> length array <code>tapVals[n]</code> specifies the initial filter coefficients. The array <code>dlyVals[n]</code> specifies the initial delay line contents. If <code>dlyVals</code> is non-NULL, it must have a length of <code>tapsLen</code> - 1. If <code>dlyVals</code> is NULL the delay line is initialized to zero.

The argument <code>leak</code> controls how much the tap values "leak" towards 0 on each iteration. Its value should be between 0.0 and 1.0. A value of 0.0 yields a traditional non-leaky LMS filter. A typical leaky filter uses a small value for <code>leak</code>.

The argument errDly specifies the delay (in samples) from the output signal of the LMS filter to the error signal input. In principle, the value of errDly must be at least 1. A delay of 1 corresponds to subtracting the filter output sample y(n) from the desired signal d(n) to obtain the error signal e(n). The value of the error signal is then passed to the next invocation of the filter. In the general case, errDly is chosen as follows:

```
e(n) = d(n - errDly) - y(n - errDly)
```

where e(n) is the error signal.

The **step** argument specifies the convergence step size. This value must be between 0.0 and 1.0. A non-zero value enables adaptation while a value of 0.0 disables the filter adaptation.

nsp?LmsInitMr(). The function nsp?LmsInitMr() initializes
statePtr to describe a multi-rate LMS filter. The errDly, dlyVals,
lmsType, tapVals, tapsLen, statePtr, step, and leak, arguments for
the nsp?LmsInitMr() function are defined the same as for the
nsp?LmsInit() function above.

The *downFactor* argument is the factor by which the signal is down-sampled. That is, *downFactor* - 1 samples are discarded from the signal. The argument *downPhase* determines which of the samples within each block are not discarded. The value of *downPhase* is required to be $0 \le downPhase < downFactor$. For more information on down-sampling, see "DownSample" in Chapter 3 for the description of the nsp?DownSample function.

nspLmsFree(). The nspLmsFree() function releases dynamic memory
associated with the LMS adaptive filters created with the nsp?LmsInit()
and nsp?LmsInitMr() functions.

Application Notes: The *step* and *leak* parameters are single-precision (float) in all data types of the functions. The extra precision available with double-precision (double) is not required for these parameters.

Related Topics

LmslInit Initializes a low-level, single-rate LMS filter

(see page 8-47).

LmslInitMr Initializes a low-level, multi-rate LMS filter

(see page 8-47).

Lms, bLms

Filters samples through an LMS filter.

```
float nspsLms(NSPLmsState *statePtr, float samp, float err);
float nspsbLms(NSPLmsState *statePtr, const float *inSamps,
 float err);
 /* real input, real error signal; single precision */
SCplx nspcLms(NSPLmsState *statePtr, SCplx samp, SCplx err);
SCplx nspcbLms(NSPLmsState *statePtr, const SCplx *inSamps,
 SCplx err);
 /* complex input, complex error signal; single precision */
SCplx nspscLms(NSPLmsState *statePtr, float samp, SCplx err);
SCplx nspscbLms(NSPLmsState *statePtr, const float *inSamps,
 SCplx err);
 /* real input, complex error signal; single precision */
double nspdLms(NSPLmsState *statePtr, double samp, double err);
double nspdbLms(NSPLmsState *statePtr, const double *inSamps,
 double err);
 /* real input, real error signal; double precision */
DCplx nspzLms(NSPLmsState *statePtr, DCplx samp, DCplx err);
DCplx nspzbLms(NSPLmsState *statePtr, const DCplx *inSamps,
 DCplx err);
 /* complex input, complex error signal; double precision */
DCplx nspdzLms(NSPLmsState *statePtr, double samp, DCplx err);
DCplx nspdzbLms(NSPLmsState *statePtr, const double *inSamps,
 DCplx err);
 /* real input, complex error signal; double precision */
 The error signal sample.
 err
 Pointer to the array containing the input samples for the
 inSamps
 nsp?bLms() function.
 The input sample for the nsp?Lms() function.
 samp
```

statePtr

Pointer to the NSPLmsState structure.

Description

The nsp?Lms() and nsp?bLms() functions perform a single iteration of LMS adaptation and filtering.

Many combinations of input (x(n)) types and filter coefficient types are possible. Real or complex input can be mixed with real or complex filter coefficients. This is indicated by the s, c, sc, d, z, and dz, type codes following the nsp prefix in the function names above.

NOTE. The complex input, real error signal types (cs, zd), are not provided. While it is possible to implement such constrained LMS filters by projecting the error term onto the real taps, the method of projection is application-dependent. In contrast, the real input, complex error signal types (sc, dz), are provided, but may have convergence problems depending on the input signal.

Previous Tasks: Before using nsp?Lms() or nsp?bLms(), you must initialize *statePtr* by calling either nsp?LmsInit() or nsp?LmsInitMr().

nsp?Lms(). The nsp?Lms() function filters a sample through a single-rate filter. The input sample samp[n] is x(n), err is the error sample e(n), and the output sample y(n) is returned, as specified for nsp?Lms1().

nsp?bLms(). The nsp?bLms() function filters samples through a
multi-rate filter to produce a single output sample. The argument
statePtr uses the downFactor argument specified by
nsp?LmsInitMr(). The argument err is the error signal e(n) and the
downFactor length array inSamps[n] provides samples of x(n). The
filtered result y(n) is returned.

Even though nsp?bLms() has the b prefix flag to indicate a blocked function, nsp?bLms() does not perform more than one iteration. This is because doing so would introduce excess delay into the error signal. Instead, this function is provided for multi-rate filtering, which requires a vector (blocked) input array.

Example 8-9 illustrates the use of the LMS functions to initialize and filter a signal sample.

Example 8-9 Filtering with the LMS Filter Functions

```
* standard single-rate
 * filtering
 * /
NSPLmsState lmsSt;
double
 taps[32];
int
 i;
double
 xval, yval, dval, eval = 0.0;
/* insert code here to initialize taps */
nspdLmsInit(NSP_LmsDefault, taps, 32, NULL, 0.01, 0.0, 1, &lmsSt);
for (i=0; i<2000; i++) {
 xval = /* insert code here to get next value of <math>x(n) */;
 yval = nspdLms(&tapSt, xval, eval);
 dval = /* insert code here to get next value of <math>d(n) */;
 eval = dval - yval;
```

Related Topics

bLmsl	Filters samples through a multi-rate, low-level LMS	
	filter to produce a single sample (see <u>page 8-58</u>).	
LmsInit	Initializes a single-rate, low-level LMS filter (see page 8-73).	
LmsInitMr	Initializes a multi-rate, low-level LMS filter (see page 8-73).	

Ems1 Filters a sample through a single-rate, low-level LMS filter(see page 8-58).

LmsGetTaps, LmsSetTaps

Gets and sets the taps coefficients of an LMS filter.

```
void nspsLmsGetTaps(const NSPLmsState *statePtr, float *outTaps);
void nspsLmsSetTaps(const float *inTaps, NSPLmsState *statePtr);
 /* real values; single precision */
void nspcLmsGetTaps(const NSPLmsState *statePtr, SCplx *outTaps);
void nspcLmsSetTaps(const SCplx *inTaps, NSPLmsState *statePtr);
 /* complex values; single precision */
void nspdLmsGetTaps(const NSPLmsState *statePtr, double *outTaps);
void nspdLmsSetTaps(const double *inTaps, NSPLmsState *statePtr);
 /* real values; double precision */
void nspzLmsGetTaps(const NSPLmsState *statePtr, DCplx *outTaps);
void nspzLmsSetTaps(const DCplx *inTaps, NSPLmsState *statePtr);
 /* complex values; double precision */
 inTaps
 Pointer to the array holding copies of the tap coefficients
 for the nsp?LmsSetTaps() function.
 Pointer to the array holding copies of the tap coefficients
 outTaps
 for the nsp?LmsGetTaps() function.
```

Description

statePtr

The nsp?LmsGetTaps() and nsp?LmsSetTaps() functions get and set the taps of an LMS adaptive filter. The data type of the function used here must match the data type for the taps used during initialization.

Pointer to the NSPLmsState structure.

Previous Tasks: Before calling either nsp?LmsGetTaps() or nsp?LmsSetTaps(), you must initialize the state structure NSPLmsState pointed to by statePtr by calling either nsp?LmsInit() or nsp?LmsInitMr(). You must also specify the tap length tapsLen and the taps $h(0) \dots h(tapsLen-1)$.

nsp?LmsGetTaps(). The nsp?LmsGetTaps() function copies the tap
coefficients from statePtr to the tapsLen length array outTaps[n],
unpermuting them if required so that outTaps[n]=h(n).

nsp?LmsSetTaps(). The nsp?LmsSetTaps() function copies the *tapsLen* tap coefficients from the *inTaps[n]* array into *statePtr*, permuting them if required so that h(n)=inTaps[n].

Related Topics

LmslGetTaps	Gets the filter coefficient (taps) values for a low-level LMS adaptive filter (see <u>page 8-52</u>).
LmslSetTaps	Sets the filter coefficient (taps) values for a low-level LMS adaptive filter (see <u>page 8-52</u>).
LmslInit	Initializes a low-level, single-rate LMS filter (see page 8-47).
LmslInitMr	Initializes a low-level, multi-rate LMS filter (see page 8-47).

LmsGetDlyl, LmsSetDlyl

Gets and sets the delay line contents of an LMS filter.

```
void nspcLmsSetDlyl(const SCplx *inDlyl, NSPLmsState *statePtr);
 /* complex values; single precision */
void nspdLmsGetDlyl(const NSPLmsState *statePtr, double *outDlyl);
void nspdLmsSetDlyl(const double *inDlyl, NSPLmsState *statePtr);
 /* real values; double precision */
void nspzLmsGetDlyl(const NSPLmsState *statePtr, DCplx *outDlyl);
void nspzLmsSetDlyl(const DCplx *inDlyl, NSPLmsState *statePtr);
 /* complex values; double precision */
 inDlyl
 Pointer to the array holding copies of the delay line
 values for the nsp?LmsSetDlyl() function.
 Pointer to the array holding copies of the delay line
 outDlyl
 values for the nsp?LmsGetDlyl() function.
 Pointer to the NSPLmsState structure.
 statePtr
```

Description

The nsp?LmsGetDlyl() and nsp?LmsSetDlyl() functions get and set the delay line of an adaptive LMS filter. The data type of the function used here must match the data type for the delay line used during initialization.

Previous Tasks: Before calling either nsp?LmsGetDlyl() or nsp?LmsSetDlyl(), you must initialize the state structure NSPLmsState pointed to by statePtr by calling either nsp?LmsInit() or nsp?LmsInitMr(). You must also specify the tap length tapsLen and the delay line values. For single-rate filters, the delay line values are denoted as x(n - tapsLen - errDly + 1) ... x(n - 1); for multi-rate filters they are denoted as x(n - tapsLen - errDly - downFactor + 1) ... x(n - 1).

nsp?LmsGetDly1(). The nsp?LmsGetDly1() function takes the delay line values in statePtr and stores them into the tapsLen length array outDly1[n]. The nsp?LmsGetDly1() function unpermutes the delay line values if necessary so that outDly1[k]=x(n-k-1), where x(n-1) is the last filtered sample. For single-rate filters outDly1[n] must be tapsLen + errDly - 1 long; for multi-rate filters it must be tapsLen + errDly + downFactor - 1 long.

nsp?LmsSetDly1(). The nsp?LmsSetDly1() function permutes the
values in the array inDly1[n] and stores them into statePtr. For
single-rate filters, inDly1[n] must be tapsLen + errDly - 1 long; for
multi-rate filters it must be tapsLen + errDly + downFactor - 1 long. If
inDly1 is NULL, the delay line is initialized to all zeros.

Related Topics

LmslGetDlyl Gets the delay line values for a low-level LMS filter (see page 8-54).

LmslSetDlyl Sets the delay line values for a low-level LMS filter (see page 8-54).

LmslInit Initializes a low-level, single-rate LMS filter (see page 8-47).

LmslInitMr Initializes a low-level, multi-rate LMS filter (see page 8-47).

LmsGetStep, LmsGetLeak, LmsSetLeak

Gets and sets the leak and step values of an LMS filter.

The convergence step size. This value must be between 0.0 and 1.0.

Description

The nspsLmsGetLeak() and nspsLmsSetLeak() functions allow your application to get and set the *leak* parameter of an LMS filter described by *statePtr*.

The nspsLmsGetStep() and nspsLmsSetStep() functions allow your application to get and set the *step* parameters of an LMS filter described by *statePtr*.

These functions can be used for filters of any type since only single-precision *step* and *leak* parameters are supported.

Application Notes: On most platforms, the nspsLmsGetLeak(), nspsLmsSetLeak(), nspsLmsGetStep(), and nspsLmsSetStep() functions are implemented by calling the corresponding low-level functions nspsLmslGetLeak(), nspsLmslSetLeak(), nspsLmslGetStep(), and nspsLmslSetStep().

Related Topics

LmslGetLeak	Gets the <i>leak</i> parameter for a low-level LMS adaptive filter (see <u>page 8-57</u>).
LmslGetStep	Gets the <i>step</i> parameter for a low-level LMS adaptive filter (see <u>page 8-57</u>).
LmslSetLeak	Sets the <i>leak</i> parameter for a low-level LMS adaptive filter (see <u>page 8-57</u>).
LmslSetStep	Sets the <i>step</i> parameter for a low-level LMS adaptive filter (see <u>page 8-57</u>).

LmsDes, bLmsDes

Filters samples through an LMS filter using a desired-output signal for adaptation instead of an error signal.

```
float nspsLmsDes(NSPLmsState *statePtr, float samp, float des);
void nspsbLmsDes(NSPLmsState *statePtr, const float *inSamps,
 const float *desSamps, float *outSamps, int numIters);
 /* real input, real desired signal; single precision */
SCplx nspcLmsDes(NSPLmsState *statePtr, SCplx samp, SCplx des);
void nspcbLmsDes(NSPLmsState *statePtr, const SCplx *inSamps,
 const SCplx *desSamps, SCplx *outSamps, int numIters);
 /* complex input, complex desired signal; single precision */
SCplx nspscLmsDes(NSPLmsState *statePtr, float samp, SCplx des);
void nspscbLmsDes(NSPLmsState *statePtr, const float *inSamps,
 const SCplx *desSamps, SCplx *outSamps, int numIters);
 /* real input, complex desired signal; single precision */
double nspdLmsDes(NSPLmsState *statePtr, double samp, double des);
void nspdbLmsDes(NSPLmsState *statePtr, const double *inSamps,
 const double *desSamps, double *outSamps, int numIters);
 /* real input, real desired signal; double precision */
DCplx nspzLmsDes(NSPLmsState *statePtr, DCplx samp, DCplx des);
void nspzbLmsDes(NSPLmsState *statePtr, const DCplx *inSamps,
 const DCplx *desSamps, DCplx *outSamps, int numIters);
 /* complex input, complex desired signal; double precision */
DCplx nspdzLmsDes(NSPLmsState *statePtr, double samp, DCplx des);
void nspdzbLmsDes(NSPLmsState *statePtr, const double *inSamps,
 const DCplx *desSamps, DCplx *outSamps, int numIters);
 /* real input, complex desired signal; double precision */
 A single sample of the desired signal.
 des
 Pointer to the array containing samples of the desired
 desSamps
 signal.
```

inSamps Pointer to the array containing samples of the input

signal. For a multi-rate filter, the length of the array

inSamps is numIters * downFactor.

The length of the arrays inSamps, desSamps, and numIters

outSamps for a single-rate filter.

Pointer to the array containing samples of the output outSamps

signal.

A single sample of the input signal. samp statePtr

Pointer to the NSPLmsState structure.

Description

The nsp?LmsDes() and nsp?bLmsDes() functions perform LMS adaptation and filtering. They also compute the error signal e(n) from the desired signal d(n). This is different from the functions nsp?Lms() and nsp?bLms() which assume the presence of a pre-computed error signal.

The low-level LMS filtering functions first perform adaptation using the input argument err and then perform one iteration of filtering. The high-level functions nsp?LmsDes() and nsp?bLmsDes() use the desired signal d(n) after each iteration of filtering and compute the error value for the next filter adaptation. The computed error is stored in the errVal field in statePtr.

Many combinations of input (x(n)) types and filter coefficient types are possible. Real or complex input can be mixed with real or complex sample signals. This is indicated by the s, c, sc, d, z, and dz, type codes following the nsp prefix in the function names above.

NOTE. The complex input, real signal sample types (cs, zd), are not provided. In contrast, the real input, complex signal sample types (sc, dz), are provided.

Previous Tasks: Before using nsp?LmsDes() or nsp?bLmsDes(), you must initialize *statePtr* by calling either nsp?LmsInit() or nsp?LmsInitMr().

nsp?LmsDes(). The nsp?LmsDes() function filters a sample through a single-rate filter. The input sample samp is x(n), the desired signal sample des is d(n) and the result y(n) is returned. Since adaptation is performed before the filter convolution, the error value for adaptation is obtained from the errVal field of statePtr. The nsp?LmsDes() function uses the desired signal sample des to compute the error value e(n) for the next adaptation and to update errVal.

nsp?bLmsDes(). The function nsp?bLmsDes() filters a block of samples through a single-rate or multi-rate filter. For a single-rate filter, the numIters length arrays inSamps[n] and desSamps[n] contain samples of the input signal x(n) and the desired signal d(n) respectively. The numIters output samples are returned in outSamps[n]. The result is the same as numIters consecutive calls to nsp?LmsDes().

For a multi-rate filter, the numIters * downFactor length array inSamps[n] contains samples of x(n) and the numIters length array desSamps[n] contains samples of d(n). The numIters output samples are returned in outSamps[n].

As with nsp?LmsDes(), the error value for the first adaptation of the sample block is taken from the *errVal* field of *statePtr*. The *errVal* field is updated using the last output sample and the last desired signal sample before the function exits.

NOTE. The nsp?LmsDes() and nsp?bLmsDes() functions are different from nsp?Lms() and nsp?bLms(). Since nsp?Lms() and nsp?bLms() do not update errVal, it is up to the application to check or update errVal (using nsp?LmsGetErrVal() or nsp?LmsSetErrVal()) when switching from one mode to the other.

<u>Example 8-10</u> illustrates the use of the single-rate filtering with the nsp?LmsDes() function, and <u>Example 8-11</u> illustrates the use of the LMS filtering using nsp?Lms() and nsp?LmsDes() functions.

Example 8-10 Single-Rate Filtering with the nsp?LmsDes() Function

```
/*
 * standard single-rate
 * filtering
 */
NSPLmsState lmsSt;
double taps[32];
int i;
double xval, yval, dval;
/* insert code here to initialize taps */
nspdLmsInit(NSP_LmsDefault, taps, 32, NULL, 0.01, 0.0, 1, &lmsSt);
for (i=0; i<2000; i++) {
 xval = /* insert code here to get next value of x(n) */;
 dval = /* insert code here to get next value of d(n) */;
 yval = nspdLmsDes(&tapSt, xval, dval);
}</pre>
```

Example 8-11 LMS Filtering Using nsp?Lms() and nsp?LmsDes()

```
/*
 * LMS filtering using both
 * nsp?Lms() and nsp?LmsDes() */
 */
NSPLmsState lmsSt;
double taps[32];
int i,j;
double xval, yval, dval, eval=0.0;
/* insert code here to initialize taps */
}
```

continued 🗢

Example 8-11 LMS Filtering Using nsp?Lms() and nsp?LmsDes() (continued)

```
nspdLmsInit(NSP_LmsDefault, taps, 32, NULL, 0.01, 0.0, 1, &lmsSt);
for (j=0; j<10; j++) {
 for (i=0; i<2000; i++) {
 xval = /* insert code to get next value of x(n) */
 yval = nspdLms(&tapSt, xval, eval);
 dval = /* insert code to get next value of d(n) */;
 eval = dval - yval;
 }
 nspdLmsSetErrVal(eval, &lmsSt);
 for (i=0; i<2000; i++) {
 xval = /* insert code to get next value of x(n) */;
 dval = /* insert code to get next value of d(n) */;
 yval = nspdLmsDes(&tapSt, xval, dval);
 }
 eval = nspdLmsGetErrVal(&lmsSt);</pre>
```

Related Topics

```
Initializes a single-rate adaptive LMS filter (see page 8-73).

LmsInitMr

Initializes a multi-rate adaptive LMS filter (see page 8-73).
```

LmsGetErrVal, LmsSetErrVal

Gets and sets the error signal of an LMS adaptive filter if computed from the desired signal by the Signal Processing Library.

Description

The nsp?LmsGetErrVal and nsp?LmsSetErrVal functions allow the application to get and set the error value (*errVal*) used by nsp?LmsDes() and nsp?bLmsDes(). The data type of the function used here must match the data type of the filter output. For more information on *errVal*, see "LmsInit" on page 8-73 for nsp?LmsInit() and "LmsDes" on page 8-86 for nsp?LmsDes().

Previous Tasks: The filter state *statePtr* must have been previously initialized by nsp?LmsInit() or nsp?LmsInitMr().

nsp?LmsGetErrVal(). The nsp?LmsGetErrVal() function returns the value of errVal which is stored in statePtr.

NOTE. The error value (errVal) field is initialized to zero when statePtr is initialized. Thus, nsp?LmsGetErrVal() will return zero if errVal has not been set with nsp?LmsSetErrVal(), or if a new errVal has not been computed by nsp?LmsDes() or nsp?bLmsDes().

nsp?LmsSetErrVal(). The function nsp?LmsSetErrVal() copies the error signal sample *err* into *errVal* in *statePtr*.

Related Topics

LmsInit Initializes a single-rate adaptive LMS filter

(see page 8-73).

LmsInitMr Initializes a multi-rate adaptive LMS filter

(see page 8-73).

Low-Level IIR Filter Functions

The functions described in this section initialize a low-level, infinite impulse response (IIR) filter.

To initialize and use a low-level IIR filter, follow this general scheme:

- 1. Call either nsp?IirlInit() to initialize the filter as an arbitrary order IIR filter or call nsp?IirlInitBq() to initialize the filter as a cascade of biquads.
- 2. Call nsp?IirlInitDlyl() to initialize a delay line for the IIR filter.
- 3. Call the nsp?Iirl() function to filter a single sample through a low-level IIR filter and/or call nsp?bIirl() to filter a block of consecutive samples through a low-level IIR filter.

Figure 8-5 illustrates the order of use of the low-level IIR filter functions.

Figure 8-5 Order of Use of the Low-Level IIR Functions

Iirlinit, IirlinitGain, IirlinitBq, IirlinitDlyl

Initializes a low-level infinite impulse response filter.

```
void nspsIirlInit(NSPIirType iirType, float *taps, int order,
 NSPIirTapState *tapStPtr);
void nspsIirlInitBq(NSPIirType iirType, float *taps, int numQuads,
 NSPIirTapState *tapStPtr);
void nspsIirlInitDlyl(const NSPIirTapState *tapStPtr, float *dlyl,
 NSPIirDlyState *dlyStPtr);
 /* real values; single precision */
void nspcIirlInit(NSPIirType iirType, SCplx *taps, int order,
 NSPIirTapState *tapStPtr);
void nspcIirlInitBq(NSPIirType iirType, SCplx *taps, int numQuads,
 NSPIirTapState *tapStPtr);
void nspcIirlInitDlyl(const NSPIirTapState *tapStPtr, SCplx *dlyl,
 NSPIirDlyState *dlyStPtr);
 /* complex values; single precision */
void nspdIirlInit(NSPIirType iirType, double *taps, int order,
 NSPIirTapState *tapStPtr);
void nspdIirlInitBq(NSPIirType iirType, double *taps, int numQuads,
 NSPIirTapState *tapStPtr);
void nspdIirlInitDlyl(const NSPIirTapState *tapStPtr, double *dlyl,
 NSPIirDlyState *dlyStPtr);
 /* real values; double precision */
void nspzIirlInit(NSPIirType iirType, DCplx *taps, int order,
 NSPIirTapState *tapStPtr);
void nspzIirlInitBq(NSPIirType iirType, DCplx *taps, int numQuads,
 NSPIirTapState *tapStPtr);
void nspzIirlInitDlyl(const NSPIirTapState *tapStPtr, DCplx *dlyl,
 NSPIirDlyState *dlyStPtr);
 /* complex values; double precision */
```

```
void nspwIirlInit(NSPIirType iirType, float *taps, int order,
 NSPIirTapState *tapStPtr);
void nspwIirlInitGain(NSPIirType iirType, float *taps, int order,
 NSPIirTapState *tapStPtr, float gain, int InputRange);
void nspwIirlInitBq(NSPIirType iirType, float *taps, int numQuads,
 NSPIirTapState *tapStPtr);
void nspwIirlInitDlyl(const NSPIirTapState *tapStPtr, long int *dlyl,
NSPIirDlyState *dlyStPtr);
 /* real values; short integer */
 dlyl
 Pointer to the array storing the delay line values. The
 dlyl argument is used by the nsp?IirlInitDlyl()
 function.
 Pointer to the NSPIirDlyState structure.
 dlyStPtr
 Specifies the filter structure to use with the filter
 iirType
 description given. The value for iirType must
 currently be NSP_lirDefault. This argument is used
 by the nsp?IirlInit() and nsp?IirlInitBq()
 functions.
 The number of cascades of biquads (second-order IIR
 numQuads
 sections). The numQuads argument is used by the
 nsp?IirlInitBq() function.
 The order of the IIR filter. This argument is used by the
 order
 nsp?IirlInit() function.
 Pointer to the array of filter coefficients used by the
 taps
 nsp?IirlInit() and nsp?IirlInitBq() functions.
 Pointer to the NSPIirTapState structure.
 tapStPtr
 The gain coefficient for the filter output signal. Must
 gain
 have positive value. This argument is used by the
 nspwIirlInitGain() function.
 Specifies the bit range of the input signal (from 4 to 16
 InputRange
 bit). This argument is used by the
 nspwlirlInitGain() function.
```

Discussion

The nsp?IirlInit(), nspwIirlInitGain(), nsp?IirlInitBq(), and nsp?IirlInitDlyl() functions initialize a low-level IIR filter. The choice of nsp?IirlInit() or nsp?IirlInitBq() selects whether the filter is described as an arbitrary-order IIR filter or as a cascade of biquads.

nsp?IirlInit(). The nsp?IirlInit() function initializes tapStPtr to describe a low-level IIR filter of order order. The argument iirType selects the filter structure to use with the filter description given. The filter structure is the organization of delay elements, gain elements, and adders that make up the filter (common filter structures are, for example, "direct form 1," "direct form 2," and so on). Multiple structures can implement the same filter, but the contents of the delay line will have different meaning depending on the structure you choose to use. Both the choice of initialization function and the value of iirType combine to select the desired filter implementation. The value of iirType must currently be set to NSP_IirDefault, meaning that the library is free to use whichever filter structure is most natural.

The array taps[n] describes a filter with the following transfer function:

$$N-1$$

$$\sum_{\substack{k=0 \ N-1}} taps[k] \cdot z^{-k}$$
 $H(z) = \frac{k=0}{N-1}, N = order + 1$
$$\sum_{\substack{k=0 \ k=0}} taps[N+k] \cdot z^{-k}$$

Thus, there are 2(order + 1) elements in the array taps[N]. The value of taps[N] must not be 0.0, and is generally 1.0. If the value of taps[N] is not equal to 1.0, the initialization function (that is, either nsp?IirlInit() or nsp?IirlInitBq()) will typically normalize the taps so that it is 1.0.

nspwlirlInitGain(). Use this function to initialize the integer flavor of the IIR filter if the input signal representation requires less than 16 bits. This provides opportunity for optimal conversion of filter taps from the floating-point to the internal short format. The <code>InputRange</code> argument specifies the actual bit range of the input signal, which can be from 4 to 16 bits. The effect of calling nspwlirlInitGain() with <code>gain=1.0</code> and <code>InputRange=16</code> is the same as of calling the nspwlirlInit() function.

nsp?IirlInitBq(). The nsp?IirlInitBq() function initializes
tapStPtr to reference a cascade of biquads (second-order IIR sections).
The filter type argument iirType describes the filter structure to use. As described above, this must currently be NSP_IirDefault. The array
taps[n] describes a set of filters as follows:

$$H_{i}(z) = \frac{taps[6 \times i + 0] + taps[6 \times i + 1] \cdot z^{-1} + taps[6 \times i + 2] \cdot z^{-2}}{taps[6 \times i + 3] + taps[6 \times i + 4] \cdot z^{-1} + taps[6 \times i + 5] \cdot z^{-2}}$$

$$H(z) = \prod_{i=0}^{i=0} H_{i}(z)$$

Note that $taps[6 \times i]$ and $taps[6 \times i + 3]$ must not be 0.0. Most implementations normalize the taps so that $taps[6 \times i + 0]$ and $taps[6 \times i + 3]$ are 1.0; this requires a separate gain term.

nsp?IirlInitDlyl(). The nsp?IirlInitDlyl() function initializes
dlyStPtr to reference a delay line for an IIR filter. For the arbitrary-order
IIR filter, dlyl contains order elements, and for the biquad IIR filter,
dlyl must contain 2 x numQuads elements. For
iirType = NSP_IirDefault, the delay line is set to all zeros. The data
type of the delay line initialization must match the data type of the filter
output.

Do not deallocate or overwrite the arrays <code>taps[n]</code> and <code>dlyl[n]</code> during the life of the filter. Your application must not directly access these arrays because the <code>nsp?lirlInit()</code>, <code>nsp?lirlInitBq()</code> and <code>nsp?lirlInitDlyl()</code> functions can permute their contents in an implementation-dependent way.

Application Notes: The nsp?IirlInit() and nsp?IirlInitBq() functions can use any filter structure to implement the transfer function. For efficiency, the implementation can permute the taps and delay line. For better accuracy of the w-flavor functions, float taps and long int delay line are used. The internal usage and representation of taps[n] and dly1[n] are implementation- and processor-dependent.

The filter structure NSP_lirDefault is implementation-dependent and might or might not permute and/or normalize the taps and delay line.

Related Topics

blirl Filters a block of samples through a low-level IIR filter (see page 8-97).

Filters a single sample through a low-level IIR filter (see page 8-97).

lirl, blirl

Filters a signal through a low-level IIR filter.

```
float nspsIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, float samp);
void nspsbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const float *inSamps,
 float *outSamps, int numIters);
 /* real input, real taps; single precision */
SCplx nspcIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, SCplx samp);
void nspcbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, complex taps; single precision */
SCplx nspscIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, float samp);
void nspscbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const float *inSamps,
 SCplx *outSamps, int numIters);
 /* real input, complex taps; single precision */
SCplx nspcsIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, SCplx samp);
```

```
void nspcsblirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const SCplx *inSamps,
 SCplx *outSamps, int numIters);
 /* complex input, real taps; single precision */
double nspdIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, double samp);
void nspdbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const double *inSamps,
 double *outSamps, int numIters);
 /* real input, real taps; double precision */
DCplx* nspzIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, DCplx samp);
void nspzbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, complex taps; double precision */
DCplx nspdzIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, double samp);
void nspdzbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const double *inSamps,
 DCplx *outSamps, int numIters);
 /* real input, complex taps; double precision */
DCplx nspzdIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, DCplx samp);
void nspzdbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const DCplx *inSamps,
 DCplx *outSamps, int numIters);
 /* complex input, real taps; double precision */
short nspwIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, short samp, int ScaleMode,
 int *ScaleFactor);
void nspwbIirl(const NSPIirTapState *tapStPtr,
 NSPIirDlyState *dlyStPtr, const short *inSamps,
 short *outSamps, int numIters, int ScaleMode,
 int *ScaleFactor);
 /* real input, real taps; short integer */
```

dlyStPtr

Pointer to the NSPIirDlyState structure.

inSamps	Pointer to the array containing the input samples for the nsp?blirl() function.
numIters	The number of samples to be filtered by the nsp?blirl() function.
outSamps	Pointer to the array containing the output samples for the nsp?blirl() function.
samp	The input sample for the nsp?blirl() function.
tapStPtr	Pointer to the NSPIirTapState structure.
ScaleMode, ScaleFactor	Refer to "Scaling Arguments" in Chapter 1.

Discussion

The nsp?lirl() and nsp?blirl() functions filter samples through a low-level IIR filter. The different types of functions correspond to different combinations of real/complex taps and input samples. The data type of the delay line must match the data type of the filter output. The data type codes following the nsp prefix in the function names and the real/complex combinations are described in Table 8-6.

Table 8-6 Delay Line and Output Data Types for nsp?lirl() and nsp?blirl() Functions

Type Code	Input Type	Filter Coefficient Type	Delay Line Type	Output Type
S	float	float	float	float
С	SCplx	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx	SCplx
CS	SCplx	float	SCplx	SCplx
d	double	double	double	double
Z	DCplx	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx	DCplx
zd	DCplx	double	DCplx	DCplx
W	short	float	long int	short

Previous Tasks: Before using either nsp?Iirl() or nsp?bIirl(), you must initialize the structure pointed to by *tapStPtr* by calling either nsp?IirlInit() or nsp?IirlInitBq(). You must also initialize the structure pointed to by *dlyStPtr* by calling nsp?IirlInitDlyl().

nsp?Iirl(). The nsp?Iirl() function filters a single sample samp[n] through a low-level IIR filter and returns the result.

nsp?blirl(). The nsp?blirl() function filters a block of numIters samples in the array inSamps[n] through a low-level IIR filter and returns the result in the array outSamps[n].

Example 8-12 illustrates the use of the low-level IIR functions in filtering a signal sample.

Example 8-12 Using the Low-Level IIR Functions to Filter a Sample

```
/* filter a single sample through an IIR filter */
NSPIirTapState tapSt;
NSPIirDlyState dlySt;
double
 taps[6] = { 1.0, -2.0, 1.0, 1.0, -1.732, 1.0};
double
 dly1[2];
int
 i;
double
 xval, yval, inSamps[2000], outSamps[2000];
nspdIirlInitBq(NSP_IirDefault, taps, 1, &tapSt);
nspdIirlInitDlyl(&tapSt, dlyl, &dlySt);
for (i=0; i < 2000; i++) {
 xval = /* insert code here to get the
 * next value of x
 yval = nspdIirl(&tapSt, &dlySt, xval);
 /* yval has the output sample */
```

Example 8-13 illustrates the use of the low-level IIR functions in filtering a block of samples.

Example 8-13 Using the Low-Level IIR Functions to Filter a Block of Samples

```
/* standard block filtering */
nspdIirlInit(NSP_IirDefault, taps, 2, &tapSt);
nspdIirlInitDlyl(&tapSt, dlyl, &dlySt);

/* Insert code here to get values of inSamps[] */
nspdbIirl(&tapSt, &dlySt, inSamps, outSamps, 2000);
```

Application Notes: Call the nsp?Iirl() function to invoke either the arbitrary-order IIR filter (nsp?IirlInit()) or the biquad cascade structure (nsp?IirlInitBq()).

Related Topics

IirlInit	Initializes a low-level IIR filter. This function describes the filter as an arbitrary-order IIR filter (see page 8-93).
IirlInitBq	Initializes a low-level IIR filter. This function describes the filter as a cascade of biquads (second-order IIR sections, see <u>page 8-93</u>).
IirlInitDlyl	Initializes the delay line contents for a low-level IIR filter (see page 8-93).

IIR Filter Functions

The functions described in this section initialize an infinite impulse response (IIR) filter and perform the filtering function. They are intended for cyclic processing.

These functions provide a higher-level interface than the corresponding low-level IIR functions (see "Iirl" on page 8-97 for a description of nsp?Iirl()). In particular, they bundle the taps and delay line into a single state. Also, the IIR filter functions dynamically allocate memory for the taps and delay line; thus the arrays storing the taps and delay line values are not accessed after initialization and need not exist while the filter exists.

To initialize and use an IIR filter, follow this general scheme:

- 1. Call nsp?IirInit() to initialize the filter as an arbitrary order IIR filter, or call nsp?IirInitBq() to initialize the filter as a cascade of biquads.
- Call nsp?lir() to filter a single sample through an IIR filter or call nsp?lir() repeatedly to filter consecutive samples one at a time. You can also call nsp?blir() repeatedly to filter consecutive blocks of samples through an IIR filter.
- 3. After all filtering is complete, call nsplirFree() to release dynamic memory associated with the filter.

Real and complex filter coefficients can be mixed with real and complex input (that is, all four combinations are allowable). However, filter coefficients and input of different precision must not be mixed. It is the application's responsibility to call the correct function for the given type combination. This is not checked at compile time nor is it required to be checked at run-time.

Figure 8-6 illustrates the order of use of the IIR filter functions.

Figure 8-6 Order of Use of the IIR Functions

lirInit, lirInitBq, lirFree

Initializes an infinite impulse response filter.

```
void nspsIirInit(NSPIirType iirType, const float *tapVals,
 int order, NSPIirState *statePtr);
void nspsIirInitBq(NSPIirType iirType, const float *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* real input, real taps; single precision */
void nspcIirInit(NSPIirType iirType, const SCplx *tapVals,
 int order, NSPIirState *statePtr);
void nspcIirInitBq(NSPIirType iirType, const SCplx *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* complex input, complex taps; single precision */
void nspscIirInit(NSPIirType iirType, const SCplx *tapVals,
 int order, NSPIirState *statePtr);
void nspsclirInitBq(NSPlirType iirType, const SCplx *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* real input, complex taps; single precision */
void nspcsIirInit(NSPIirType iirType, const float *tapVals,
 int order, NSPIirState *statePtr);
void nspcsIirInitBq(NSPIirType iirType, const float *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* complex input, real taps; single precision */
void nspdIirInit(NSPIirType iirType, const double *tapVals,
 int order, NSPIirState *statePtr);
void nspdIirInitBq(NSPIirType iirType, const double *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* real input, real taps; double precision */
void nspzIirInit(NSPIirType iirType, const DCplx *tapVals,
 int order, NSPIirState *statePtr);
void nspzIirInitBq(NSPIirType iirType, const DCplx *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* complex input, complex taps; double precision */
```

```
void nspdzIirInit(NSPIirType iirType, const DCplx *tapVals,
 int order, NSPIirState *statePtr);
void nspdzIirInitBq(NSPIirType iirType, const DCplx *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* real input, complex taps; double precision */
void nspzdIirInit(NSPIirType iirType, const double *tapVals,
 int order, NSPIirState *statePtr);
void nspzdIirInitBq(NSPIirType iirType, const double *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* complex input, real taps; double precision */
void nspIirFree(NSPIirState *statePtr);
void nspwlirInit(NSPlirType iirType, const float *tapVals,
 int order, NSPIirState *statePtr);
void nspwIirInitBq(NSPIirType iirType, const float *tapVals,
 int numQuads, NSPIirState *statePtr);
 /* real input, real taps; short integer */
 Specifies the filter structure to use with the filter
 iirType
 description given. The value for iirType must
 currently be NSP_IirDefault. This argument is used
 by the nsp?IirInit() and nsp?IirInitBq()
 functions.
 The number of cascades of biquads (second-order IIR
 numQuads
 sections). The numQuads argument is used by the
 nsp?IirInitBq() function.
 The order of the IIR filter. This argument is used by the
 order
 nsp?IirInit() function.
 Pointer to the NSPIirState structure.
 statePtr
 Pointer to the array which stores the filter coefficients.
 tapVals
```

Description

The nsp?lirInit() and nsp?lirInitBq() functions initialize an infinite impulse response filter. They are intended for cyclic processing. The nsplirFree() function frees dynamic memory associated with an infinite impulse response filter.

Many combinations of real and complex input and filter coefficients are possible. This is indicated by the s, c, sc, cs, d, z, dz, zd, and w type codes following the nsp prefix in the function names above. For both of the functions, nsp?IirInit() and nsp?IirInitBq(), the allowed combinations of real and complex input and filter coefficients are described in Table 8-7.

Table 8-7 Input and Filter Coefficient Combinations for nsp?lirInit() and nsp?lirInitBq() Functions

Type Codes	Input Type	Filter Coefficient Type	Output Type
S	float	float	float
C	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
CS	SCplx	float	SCplx
			continued 🗢
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx
W	short	float	short

nsp?IirInit(). The nsp?IirInit() function initializes an arbitrary order IIR filter. The argument <code>iirType</code> selects the filter structure to use with the filter description given. The filter structure is the organization of delay elements, gain elements, and adders that make up the filter (common filter structures are, for example, "direct form 1," "direct form 2," and so on). Multiple structures can implement the same filter, but the contents of the delay line will have different meaning depending on the structure you choose to use. Both the choice of initialization function and the value of <code>iirType</code> combine to select the desired filter implementation. The value of <code>iirType</code> must currently be set to <code>NSP_IirDefault</code>, meaning that the library is free to use whichever filter structure is most natural.

The 2 * (order + 1) length array tapVals[n] specifies the filter coefficients as discussed for the low-level IIR function nsp?IirlInit(). See "IirlInit" on page 8-103 (for nsp?IirlInit()) for more information on how the filter coefficients are specified.

The delay line is initialized as in nsp?IirlInitDlyl(). See "IirlInitDlyl" on page 8-93 (for nsp?IirlInitDlyl()) for more information on how the delay line is initialized.

nsp?lirInitBq(). The function nsp?lirInitBq() initializes an IIR
filter defined by a cascade of biquads. The argument iirType describes
the filter structure to use. As described above, this must be
NSP_lirDefault. The 6* numQuads length array tapVals[n] specifies
the filter coefficients as described for the low-level IIR function
nsp?lirlInitBq(). See "IirlInitBq" on page 8-103 (for
nsp?lirlInitBq()) for more information on how the filter coefficients
are specified.

The delay line is initialized in the same way as for the low-level IIR function nsp?IirlInitDlyl(). See "IirlInitDlyl" on page 8-93 (for nsp?IirlInitDlyl()) for more information on how the delay line is initialized.

nsplirFree(). The nsplirFree() function frees all dynamic memory
associated with a filter created by nsp?lirInit() or nsp?lirInitBq().
You should call nsplirFree() after the application has finished filtering
with statePtr. After calling nsplirFree(), you should not reference
statePtr again.

Application Notes: The contents of NSPIirState is implementation-dependent, but it does include a NSPIirTapState structure and a NSPIirDlyState structure. In addition, it includes a dynamically allocated array for the taps and the delay line. The integer flavor of IIR filter uses the float format for initializing the taps; the internal usage and representation of taps is implementation- and processor-dependent. For more information, see for the "Application Notes" on page 8-96 for the "IirlInit" and "IirlInitBq" sections (that is, for the low-level functions nsp?IirlInit() and nsp?IirlInitBq()).

Filtering Functions

Related Topics

IirlInit Initializes a low-level IIR filter. This function describes

the filter as an arbitrary-order IIR filter (see page 8-93).

IirlInitBq
Initializes a low-level IIR filter. This function describes

the filter as a cascade of biquads (second-order IIR

sections, see page 8-93).

lir, blir

Filters a signal through an IIR filter.

```
float nspsIir(NSPIirState *statePtr, float samp);
void nspsblir(NSPlirState *statePtr, const float *inSamps,
float *outSamps, int numIters);
 /* real input, real taps; single precision */
SCplx nspcIir(NSPIirState *statePtr, SCplx samp);
void nspcblir(NSPlirState *statePtr, const SCplx *inSamps,
SCplx *outSamps, int numIters);
 /* complex input, complex taps; single precision */
SCplx nspscIir(NSPIirState *statePtr, float samp);
void nspscblir(NSPlirState *statePtr, const float *inSamps,
SCplx *outSamps, int numIters);
 /* real input, complex taps; single precision */
SCplx nspcsIir(NSPIirState *statePtr, SCplx samp);
void nspcsblir(NSPlirState *statePtr, const SCplx *inSamps,
SCplx *outSamps, int numIters);
 /* complex input, real taps; single precision */
double nspdIir(NSPIirState *statePtr, double samp);
void nspdbIir(NSPIirState *statePtr, const double *inSamps,
double *outSamps, int numIters);
 /* real input, real taps; double precision */
DCplx nspzIir(NSPIirState *statePtr, DCplx samp);
void nspzblir(NSPlirState *statePtr, const DCplx *inSamps,
DCplx *outSamps, int numIters);
 /* complex input, complex taps; double precision */
DCplx nspdzIir(NSPIirState *statePtr, double samp);
void nspdzblir(NSPlirState *statePtr, const double *inSamps,
 DCplx *outSamps, int numIters);
 /* real input, complex taps; double precision */
```

```
DCplx nspzdIir(NSPIirState *statePtr, DCplx samp);
void nspzdblir(NSPlirState *statePtr, const DCplx *inSamps,
DCplx *outSamps, int numIters);
 /* complex input, real taps; double precision */
short nspwlir(NSPlirState *statePtr, short samp, int ScaleMode,
 int *ScaleFactor);
void nspwblir(NSPlirState *statePtr, const short *inSamps,
 short *outSamps, int numIters, int ScaleMode,
 int *ScaleFactor);
 /* real input, real taps; short integer */
 Pointer to the array containing the input samples for the
 inSamps
 nsp?blir() function.
 numIters
 The number of samples to be filtered by the
 nsp?bIir() function.
 outSamps
 Pointer to the array containing the output samples for
 the nsp?blir() function.
 The input sample for the nsp?blir() function.
 samp
 statePtr
 Pointer to the NSPIirState structure.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode.
 ScaleFactor
```

Description

The nsp?lir() and nsp?blir() functions filter samples through an IIR filter. The different data types of functions correspond to different combinations of real/complex taps and delay line, as described by the table under nsp?lirlnit(). The data type of the function used here must match the data type of the function used for initialization.

Previous Tasks: You must initialize the NSPIirState structure pointed to by *statePtr* by calling either nsp?IirInit() or nsp?IirInitBq().

nsp?lir(). The nsp?lir() function filters a single sample samp through an IIR filter and returns the result.

nsp?blir(). The nsp?blir() function filters a block of *numIters* samples in the array *inSamps[n]* through an IIR filter and returns the result in the array *outSamps[n]*.

Example 8-14 illustrates using nsp?IirInit() to initialize an arbitrary-order IIR filter and then using nsp?Iir() to filter the samples.

Example 8-14 Arbitrary Order IIR Filtering With the nsp?lirlnit() and nsp?lir() Functions

Example 8-15 illustrates using nsp?IirInitBq() to initialize an IIR filter as a cascade of biquads and then using nsp?Iir() to filter the samples.

Example 8-15 Cascaded Biquad Filtering With the nsp?lirInitBq() and nsp?lir() Functions

```
/*
  * cascaded biquad
  * IIR filtering
  */
NSPIirState iirSt;
double taps[30], xval, yval;
int i;
/* insert code here to initialize taps */
nspdIirInitBq(NSP_IirDefault, taps, 5, &iirSt);
for (i=0; i<2000; i++) {
 xval = /* insert code here to get the next value of x */;
 yval = nspdIir(&iirSt, xval);
 /* yval has the output sample */
}</pre>
```

Related Topics

bIirl	Filters a block of samples through a low-level IIR filter and returns the result (see page 8-97).
IirInit	Initializes an IIR filter. This function describes the filter as an arbitrary-order IIR filter (see <u>page 8-103</u>).
IirInitBq	Initializes an IIR filter. This function describes the filter as a cascade of biquads (second-order IIR sections, see page 8-103).
Iirl	Filters a single sample through a low-level IIR filter and returns the result (see page 8-97).

Median Filter functions

Median filters are nonlinear rank-order filters based on replacing each element of the input vector with the median value, taken over the fixed neighborhood (mask) of the processed element. These filters are extensively used in image and signal processing applications. Median filtering removes impulsive noise, while keeping the signal blurring to the minimum. Typically mask size (or window width) is set to odd value which ensures simple function implementation and low output signal bias. In the SPL median function implementation, the mask is always centered at the input element for which the median value is computed. You can use an even mask size in function calls as well, but internally it will be changed to odd by subtracting 1. Another specific feature of the median function implementation in SPL is that elements outside the input vector, which are needed to determine the median value for "border" elements, are set to be equal to the corresponding edge element of the input vector, i.e. are padded by cloning the edge element.

bMedianFilter1

Computes median values for each input vector element (in-place)

masksize

The mask length, must be a positive integer. If an even value is specified, the function subtracts 1 and uses the corresponding odd value for median filtering.

bMedianFilter2

Computes median values for each input vector element, and writes the result to the output vector.

```
void nspsbMedianFilter2( const float *src, float *dst,
 int len, int masksize );
 /* real values; single precision */
void nspdbMedianFilter2( const double *src, double *dst,
 int len, int masksize );
 /* real values; double precision */
void nspwbMedianFilter2( const short *src, short *dst,
 int len, int masksize );
 /* real values; short integer */
 The pointer to the input vector
src
 The pointer to the output vector
dst
 The vector length (number of elements). The same for
len
 input and output vectors.
 The mask length, must be a positive integer. If an even
masksize
 value is specified, the function subtracts 1 and uses the
 corresponding odd value for median filtering.
```

Example 8-16 Using the Median Filter Function

```
#define nsp_UsesMedian
#include <nsp.h>
#define LEN 12
int main( void ) {
 short y[LEN];
 short x[LEN] = { 1,2,3,15,5,6,7,8,15,15,15,16 };
 nspwbMedianFilter2( x,y,LEN,3 );
 return NSP_StsOk == nspGetErrStatus();
}
/// y ={ 1 2 3 5 6 6 7 8 15 15 15 16 }
```

Input signal increases uniformly at the beginning with the single spike impulse reaching 15, and steeply raises in magnitude towards the end of the input vector. The median filter removes the impulsive spike without smoothing the further sharp signal increase. The use of averaging filter instead would distort the signal by keeping trace of the spike noise impulse, together with smoothing the final signal gain.

Convolution Functions

This chapter describes the Signal Processing Library functions that perform convolution operations. Convolution is an operation used to define an output signal from any linear time-invariant (LTI) processor in response to any input signal [Lyn89].

The convolution operation is performed for one- and two-dimensional signals.

One-Dimensional Convolution

The Signal Processing Library provides an nsp?Conv() function to perform finite linear convolution of two sequences for one-dimensional signals.

Conv

Performs finite, linear convolution of two sequences.

```
void nspsConv(const float *x, int xLen, const float *h, int hLen,
 float *y); /* real first signal, real second signal;
 single precision */
void nspcConv(const SCplx *x, int xLen, const SCplx *h, int hLen,
 SCplx *y); /* complex first signal, complex second signal;
 single precision */
void nspscConv(const float *x, int xLen, const SCplx *h, int hLen,
 SCplx *y); /* real fist signal, complex second signal;
 single precision */
void nspcsConv(const SCplx *x, int xLen, const float *h, int hLen,
 SCplx *y); /* complex first signal, real second signal;
 single precision */
void nspdConv(const double *x, int xLen, const double *h, int hLen,
 double *y); /* real first signal, real second signal;
 double precision */
void nspzConv(const DCplx *x, int xLen, const DCplx *h, int hLen,
 DCplx *y); /* complex first signal, complex second signal;
 double precision */
void nspdzConv(const double *x, int xLen, const DCplx *h, int hLen,
 DCplx *y); /* real first signal, complex second signal;
 double precision */
void nspzdConv(const DCplx *x, int xLen, const double *h, int hLen,
 DCplx *y); /* complex first signal, real seconf signal;
 double precision */
void nspwConv(const short *x, int xLen, const short *h, int hLen
 short *y, int ScaleMode, int *ScaleFactor);
 /* real first signal, real second signal; short integer */
 Pointers to the arrays to be convolved.
 h, x
 Number of samples in the array h[n].
 hLen
 xLen
 Number of samples in the array x[n].
```

y Pointer to the array which stores the result of the

convolution.

ScaleMode, Refer to "Scaling Arguments" in Chapter 1.
ScaleFactor

Discussion

The different types of the nsp?Conv() function correspond to the different real/complex combinations of the input signals. This is indicated by the s, c, sc, cs, d, z, dz, and zd type codes following the nsp prefix in the function names above. The allowed combinations of real and complex signals are described in Table 9-1.

Table 9-1 Signal Types Combinations for nsp?Conv() Function

Type Codes	First Signal Type	Second Signal Type	y(n) (or output) Type
S	float	float	float
C	SCplx	SCplx	SCplx
sc	float	SCplx	SCplx
CS	SCplx	float	SCplx
d	double	double	double
Z	DCplx	DCplx	DCplx
dz	double	DCplx	DCplx
zd	DCplx	double	DCplx

NOTE. The data type of the function used here must match the data type of the function used for nsp?Fir().

The nspscConv() and nspcsConv() functions and the nspdzConv() and nspzdConv() functions are essentially identical and are included for convenience.

The nsp?Conv() function performs single-rate convolution. The xLen-length array x is convolved with the hLen-length array h to produce an xLen + hLen - 1 length array h. The argument names h, and h are chosen to suggest FIR filtering. The result of the convolution is defined as follows:

$$y[n] = \sum_{k=0}^{hLen-1} h[k] \cdot x[n-k], \quad 0 \le n < xLen + hLen - 1$$

This finite-length convolution is related to infinite-length by:

$$\mathbf{x'}(n) = \begin{cases} \mathbf{x}[n] & 0 \le n < \mathbf{xLen} \\ 0 & otherwise \end{cases}$$

$$h'(n) = \begin{cases} h[n], & 0 \le n < hLen \\ 0, & otherwise \end{cases}$$

```
y'(n) = x'(n) * h'(n)
```

In the above equations, x'(n) and h'(n) are the zero-padded (infinite-length) versions of x(n) and h(n); y'(n) is the infinite-length output version of y(n).

Then y'(n) is zero everywhere except over:

```
y'[n] = y(n), 0 \le n < x \text{Len} + h \text{Len} - 1
```

Example 9-1 shows the code for the convolution of two vectors using nsp?Conv().

Example 9-1 Using nsp?Conv() to Convolve Two Vectors

```
/* convolve two vectors */
double x[32], h[16];
double y[47]; /* 32 + 16 - 1 = 47 */

/* insert code here to put data in x and h */
nspdconv(x, 32, h, 16, y);
/* y has the finite convolution of x and h */
```

Two-Dimensional Convolution

For two-dimensional signals, the Signal Processing Library provides two functions: nsp?Conv2D() and nsp?Filter2D(). The functions are basically identical for image processing except that nsp?Filter2D() stores the result of the convolution in the array that is the same as input array, while nsp?Conv2D() stores the result of the convolution in a new output array.

Conv2D

Performs finite, linear convolution of two two-dimensional signals.

```
void nspsConv2D (float *x, int xCols, int xRows, float *h,
 int hCols, int hRows, float *y);
 /* real values; single precision */
void nspdConv2D (double *x, int xCols, int xRows, double *h,
 int hCols, int hRows, double *y);
 /* real values; double precision */
void nspwConv2D (short *x, int xCols, int xRows, short *h,
 int hCols, int hRows, short *y, int ScaleMode,
 int *ScaleFactor);
 /* real values; short integer */
 Pointers to the two-dimensional arrays to be convolved.
 h, x
 Dimensions of the h[n, m] array.
 hCols, hRows
 Dimensions of the x[n, m] array.
 xCols, xRows
 The array which stores the result of the convolution.
 Refer to "Scaling Arguments" in Chapter 1.
 ScaleMode,
 ScaleFactor
```

Discussion

The nsp?Conv2D() function performs a convolution of two-dimensional signals. The xCols by xRows array x is convolved with the hCols by hRows array h to produce an xCols+hCols-1 by xRows+hRows-1 array y.

The result of the convolution is defined as follows:

$$y[n, m] = \sum_{k=0}^{hRows-1} \sum_{j=0}^{hCols-1} h(j, k) \cdot x(n-j, m-k)$$

 $0 \le n < xCols + hCols - 1$, $0 \le m < xRows + hRows - 1$

$$\mathbf{x}(n, m) = \begin{cases} \mathbf{x}[n, m] & 0 \le n < \mathbf{xCols}, \quad 0 \le m < \mathbf{xRows} \\ 0 & otherwise \end{cases}$$

In the above expressions, x[n, m] is a shorthand for x[n+m*xCols], h[n, m] is a shorthand for h[n+m*hCols], and y[n, m] is a shorthand for y[n+m*(xCols+hCols-1)].

This function treats consecutive array element addresses as horizontally adjacent samples (that is, they are in the same row), and elements that are a distance of *xCols* (or *hCols*) apart as vertically adjacent (that is, they are in the same column) as shown in Figure 9-1.

Figure 9-1 Consecutive Array Element Addresses

Filter2D

Filters a two-dimensional signal.

X	Two-dimensional array (input image) to be filtered. The size of the input image is xCols by xRows
h	Two-dimensional array of filter coefficients. The filter size is <i>hCols</i> by <i>hRows</i> .
Y	The array which stores the result of the filtering (output image). The size of the input image is xCols by xRows .
ScaleMode, ScaleFactor	Refer to "Scaling Arguments" in Chapter 1.

Discussion

The nsp?Filter2D() function filters two-dimensional signal x using coefficients in the array h. It is intended for image processing and is identical to the function nsp?conv2D(), except that it returns an output array that is the same as the input array. This prevents image dimensions from being effected by filtering.

The arguments **xCols** and **xRows** specify the width and height, respectively, of the input image **x** and output image **y**. The arguments **hCols** and **hRows** specify the width and height, respectively, of the coefficient matrix **h**. The input and coefficients are convolved as follows:

$$y[n, m] = \sum_{j=0}^{hCols-1} \sum_{k=0}^{hRows-1} h[j, k] \cdot x \left(n - j + \left\lfloor \frac{hCols}{2} \right\rfloor, m - k + \left\lfloor \frac{hRows}{2} \right\rfloor \right)$$

 $0 \le n < xCols$, $0 \le m < xRows$

$$\mathbf{x}(n, m) = \begin{cases} \mathbf{x}[n, m] & 0 \le n < \mathbf{xCols}, \quad 0 \le m < \mathbf{xRows} \\ 0 & otherwise \end{cases}$$

In the above expressions, x[n, m] is a shorthand for x[n+m*xCols], h[n, m] is a shorthand for h[n+m*hCols], and y[n, m] is a shorthand for y[n+m*xCols].

This function treats consecutive array element addresses as horizontally adjacent samples (that is, they are in the same row), and elements that are a distance of *xCols* (or *hCols*) apart as vertically adjacent (that is, they are in the same column) as discussed for nsp?Conv2D.

Wavelet Functions

This chapter describes the wavelet functions in the Signal Processing Library. The importance of wavelet-based representation of signals is primarily due to its capability of "zooming." It helps you observe rapidly changing functions by using shorter time windows, and low-frequency components by using longer windows. (This is different from the Fourier transform, in which the bases are characterized by an infinite time window.)

The wavelet functions in the SPL provide the necessary building blocks for wavelet-based decomposition and reconstruction of signals. To take advantage of these functions, even basic understanding of wavelet concepts is sufficient. The SPL wavelet functions support most commonly used wavelet bases, both orthogonal and biorthogonal; you can also specify wavelets by setting the corresponding filters directly. The traditional dyadic-tree-structured decompositions are implemented.

The library includes the following functions for wavelet decomposition and reconstruction of signals:

- the functions nsp?WtInit(), nsp?WtInitLen(), nsp?WtInitUserFilter(), nsp?WtGetState(), and nsp?WtSetState() that perform initialization operations, in particular, create filters to be used in the decomposition and reconstruction, set and retreive the wavelet parameters
- the nsp?WtDecompose() function that performs wavelet-based decomposition of signals
- the nsp?WtReconstruct() function that performs wavelet-based reconstruction of signals.
- the nspWtFree() function that frees the memory used by the above functions for internal purposes.

Figure 10-1 Order of Use of the Wavelet Functions

Usage Model 1: Decomposition-Processing-Reconstruction

Usage Model 2: Decomposition-Storage-Reconstruction

All information about wavelets needed for the decomposition and reconstruction of data is contained in the NSPWtState structure. This information is in a computation-oriented format; therefore, there are special functions for initializing the NSPWtState structure and setting all its parameters: the wavelet type, the wavelet order, the filter order, the taps, and so on.

Figure 10-1 shows the order of use of the wavelet transform functions. All these functions are described in the sections that follow.

WtInit

Initializes the NSPWtState structure for transforming signals of length 2^N .

```
void nspsWtInit(int par1, int par2, int dataOrder, int level,
NSPWtState *wtState, int wtType);
 /* real values; single precision */
void nspdWtInit(int par1, int par2, int dataOrder, int level,
NSPWtState *wtState, int wtType);
 /* real values; double precision */
void nspwWtInit(int par1, int par2, int dataOrder, int level,
NSPWtState *wtState, int wtType);
 /* real values; short integer */
 The wavelet parameters (see Discussion below).
 par1, par2
 dataOrder
 The logarithm \log_2 L, where L is the length of data.
 L must be a power of 2 so that log_2L is integer.
 The level of decomposition (see Discussion below).
 level
 The structure that stores all information needed for
 *wtState
 wavelet decomposition and reconstruction.
 The type of wavelet; can be one of the following:
 wtType
 NSP_Haar
 NSP Daublet
 NSP_Symmlet
```

```
NSP_Coiflet
NSP_Vaidyanathan
NSP_BSpline
NSP_BSpline_Dual
NSP_LinSpline
NSP_QuadSpline
```

Discussion

The nsp?WtInit() function initializes the NSPWtState structure according to the specified par1, par2, dataOrder, level, and wtType arguments.

```
The par1 and par2 arguments have the following meaning:
```

```
for wtType = NSP_Daublet (Daubechies wavelets)

par1 is the order of the wavelet (1 to 10) and
par2 is dummy;

for wtType = NSP_Coiflet (Coifman orthonormal filters)

par1 is the filter length parameter (1 to 5) and
par2 is dummy;

for wtType = NSP_Symmlet,

par1 is the order of the wavelet (1 to 7) and
par2 is dummy;
```

for wtType = NSP_BSpline and wtType = NSP_BSplineDual,

par1 is the order of the wavelet analysis basis,

par2 is the order of the dual (synthesis) basis.

for NSP_Haar, NSP_Vaidyanathan, NSP_LinSpline, and NSP_QuadSpline, both par1 and par2 are dummy.

The following (par1, par2) argument pairs are admissible for NSP_BSpline and NSP_BSplineDual:

```
(1,1), (1,3), (1,5) for box splines;
```

(2,2), (2,4), (2,6), (2,8) for linear splines;

(3,1), (3,3), (3,5), (3,7), (3,9) for quadratic splines.

The case NSP_LinSpline is equivalent to NSP_BSpline with the parameters (2,2), and the case NSP_QuadSpline is equivalent to NSP_BSpline with the parameters (3,3).

The <code>level</code> argument specifies the decomposition level, that is, the number of decomposition iterations to be performed. The value of <code>level</code> ranges from 0 (no decomposition) to <code>dataOrder</code> - 1 (full decomposition).

Consider the following example: if the number of elements in the data vector is 16, *dataOrder* is 4. If you specify *level* = 2, two iterations of decomposition will be performed (see Figure 10-1).

You can also specify wavelets directly by using the corresponding filters. Such wavelets have wtType = NSP_WtByFilter. You cannot call the WtInit() function with this value of wtType; use the WtSetState() function instead.

Related Topics

WtGetState	Returns the	wavelet and	filter	parameters of	f the

NSPWtState structure (see page 10-11).

WtSetState Sets the wavelet and filter parameters (see <u>page 10-11</u>).

WtDecompose Decomposes the input signal into wavelet series

(see page 10-15).

WtReconstruct Reconstructs the signal from the wavelet decomposition

(see page 10-16).

WtFree Frees the memory used by the wavelet functions for

internal purposes (see page 10-17).

WtlnitLen

Initializes the NSPWtState structure for signals of an arbitrary length.

```
void nspsWtInitLen(int par1, int par2, int len, int level,
NSPWtState *wtState, int wtType, int *len_dec);
 /* real values; single precision */
void nspdWtInitLen(int par1, int par2, int len, int level,
NSPWtState *wtState, int wtType, int *len_dec);
 /* real values; double precision */
void nspwWtInitLen(int par1, int par2, int len, int level,
NSPWtState *wtState, int wtType, int *len_dec);
 /* real values; short integer */
 par1, par2
 The wavelet parameters (see Discussion below).
 len
 The signal length (may or may not be a power of 2).
 level
 The level of decomposition (see Discussion below).
 wtState
 Pointer to the structure that stores all information
 needed for wavelet decomposition and reconstruction.
 The type of wavelet; can be one of the following:
 wt Type
 NSP_Haar
 NSP_Daublet
 NSP_Symmlet
 NSP_Coiflet
 NSP_Vaidyanathan
 NSP_BSpline
 NSP_BSplineDual
 NSP_LinSpline
 NSP_QuadSpline
 Pointer to an integer variable which will store the actual
 len_dec
 decomposition signal length.
```

Discussion

The nsp?WtInitLen() function initializes the NSPWtState structure according to the specified par1, par2, dataOrder, level, and wtType arguments. The par1, par2, level, and wtType arguments have the same meaning as the corresponding arguments of nsp?WtInit(); see page 10-3.

Unlike nsp?WtInit(), the function nsp?WtInitLen() works for signals of an arbitrary length len > 1. The lengths of both the original and reconstructed signals are equal to len. Note, however, that the decomposition length may differ from the source signal length when len is not proportional to 2^{level}. The output parameter len_dec is a pointer to a variable which will store the actual decomposition signal length.

The value of *level* must satisfy the condition $2^{level} < 2len$. For example, if *level* = 2 and the input vector length is len = 10, then two iterations of decomposition will be performed (see Example on page 10-18).

Related Topics

WtGetState	Returns the wavelet and filter parameters of the NSPWtState structure (see page 10-11).
WtSetState	Sets the wavelet and filter parameters (see page 10-11).
WtDecompose	Decomposes the input signal into wavelet series (see page 10-15).
WtReconstruct	Reconstructs the signal from the wavelet decomposition (see $page 10-16$).
WtFree	Frees the memory used by the wavelet functions for internal purposes (see page 10-17).

WtlnitUserFilter

Initializes the NSPWtState structure using the user's filter bank.

```
NSPStatus nspsWtInitUserFilter(float *tap_filt[4], int len_filt[4],
 int ofs_filt[4], int len, int level, NSPWtState *wtState,
 int *len_dec));
 /* real values; single precision */
NSPStatus nspdWtInitUserFilter(double *tap_filt[4], int len_filt[4],
 int ofs_filt[4], int len, int level, NSPWtState *wtState,
 int *len_dec));
 /* real values; double precision */
NSPStatus nspwWtInitUserFilter(float *tap filt[4], int len filt[4],
 int ofs_filt[4], int len, int level, NSPWtState *wtState,
 int *len_dec));
 /* real values; short integer */
 Array of pointers to arrays of filter taps.
 tap_filt
 len_filt
 Array of filter lengths.
 ofs_filt
 Array of filter offsets.
 The length of the signal vector.
 len
 level
 The level of decomposition.
 Pointer to the structure that contains the data for wavelet
 wtState
 decomposition and reconstruction.
 len dec
 Pointer to an integer variable which will store the actual
 decomposition signal length.
```

Discussion

You can initialize the wavelet transform functions to perform decomposition and reconstruction using any appropriate filters with finite impulse response. The nsp?WtInitUserFilter() function initializes the NSPWtState structure using your own filter bank (see Example 10-1). This

initialization requires the arrays <code>tap_filt[4]</code> (pointers to arrays of filter taps), <code>len_filt[4]</code> (filter lengths), <code>ofs_filt[4]</code> (filter offsets). Elements of these arrays correspond to the following filters:

- 0: decomposition low-pass filter;
- 1: decomposition high-pass filter;
- 2: reconstruction low-pass filter;
- 3: reconstruction high-pass filter.

Each of the offset values $ofs_filt[i]$ must be zero or a positive integer less than the corresponding filter length. The offsets specify that, in the periodic filtering mode, $(len_filt[i]-ofs_filt[i]-1)$ elements will be added at the beginning of the signal data.

Elements of the array tap_filt point to four vectors of filter taps. You can provide the tap values by using the following code:

Each filter vector will be copied to the memory allocated by the function nsp?WtInitUserFilter(). When you call the function nsp?WtFree(), it will free this memory.

Related Topics

WtGetState	Returns the wavelet and filter parameters of the NSPWtState structure (see page 10-11).
WtSetState	Sets the wavelet and filter parameters (see $\underline{page 10-11}$).
WtDecompose	Decomposes the input signal into wavelet series (see page 10-15).
WtReconstruct	Reconstructs the signal from the wavelet decomposition (see $\underline{\text{page } 10\text{-}16}$).
WtFree	Frees the memory used by the wavelet functions for internal purposes (see <u>page 10-17</u>).

Example 10-1 Initializing Wavelet Transforms with Beylkin Filters

```
/* Beylkin wavelet filters (18 taps) */
int lenFlt[4] = {18, 18, 18, 18};
/* offset value pointing to maximum of absolute value
 of low-pass decomposition filter taps */
int ofsFlt[4] = \{2, 2, 15, 15\};
/* taps of low-pass decomposition filter */
float lowDecom[18] = \{ 7.021978E-2, 2.999656E-1, \}
 4.948512E-1, 3.179988E-1, -7.843766E-2, -1.870278E-1,
 1.902139E-2, 1.099825E-1, -1.238904E-2, -6.260980E-2,
 1.391577E-2, 3.034647E-2, -1.234637E-2, -1.015816E-2,
 7.099643E-3, 1.049512E-3, -1.934667E-3, 4.528915E-4;
NSPWtState wtState;
int i, j;
 len_dec;
float highDecom[18]; /* high-pass decomposition filter taps */
float lowRecon[18]; /* low-pass reconstruction filter taps */
float highRecon[18]; /* high-pass reconstruction filter taps */
float *filtAll[4] = { lowDecom, highDecom, lowRecon, highRecon };
 /* given the above low-pass decomposition filter taps,
 compute the taps for all other filters
 to form an orthogonal wavelet basis
 * /
for(i = 0, j = 17; i < 18; i+=2, j-=2)
 highDecom[i] = lowDecom[j];
for(i = 1, j = 16; i < 18; i+=2, j-=2)
 highDecom[i] = - lowDecom[j];
for(i = 0, j = 17; i < 18; i++, j--) {
 lowRecon[i] = 2.0 * lowDecom[j];
 highRecon[i] = 2.0 * highDecom[j];
/* initialization of wtState structure */
nspsWtInitUserFilter(filtAll, lenFlt, ofsFlt,
 110, 3, &wtState, &len_dec);
/* here you can perform wavelet decomposition/reconstruction */
nspWtFree(&wtState);
```

WtGetState WtSetState

Returns or sets all wavelet parameters in the NSPWtState structure.

```
*par2, int *dataOrder, int *level, float **fTaps, int *fLen,
int *fOffset); /* real values; single precision */
void nspdWtGetState(NSPWtState *wtState, int *wtType, int *parl, int
*par2, int *dataOrder, int *level, double **fTaps, int *fLen,
int *fOffset); /* real values; double precision */
void nspwWtGetState(NSPWtState *wtState, int *wtType, int *parl, int
*par2, int *dataOrder, int *level, float **fTaps, int *fLen,
int *fOffset);
 /* real values; short integer */
void nspsWtSetState(NSPWtState *wtState, int wtType, int parl, int
par2, int dataOrder, int level, const float **fTaps, const int
*fLen, const int *fOffset); /* real values; single precision */
void nspdWtSetState(NSPWtState *wtState, int wtType, int parl, int
par2, int dataOrder, int level, const double **fTaps, const int
*fLen, const int *fOffset);
 /* real values; double precision */
void nspwWtSetState(NSPWtState *wtState, int wtType, int par1, int
par2, int dataOrder, int level, const float **fTaps, const int
*fLen, const int *fOffset); /* real values; short integer */
 wtState
 The structure that stores all information needed for
 wavelet decomposition and reconstruction.
 The type of wavelet; can be one of the following:
 wtType
 NSP_Haar
 NSP_Daublet
 NSP_Symmlet
 NSP Coiflet
 NSP_Vaidyanathan
 NSP BSpline
```

NSP BSpline Dual

void nspsWtGetState(NSPWtState *wtState, int *wtType, int *par1, int

NSP_LinSpline NSP_QuadSpline NSP_WtByFilter

par1, par2 The wavelet parameters (see Discussion of WtInit).

dataOrder The logarithm log_2L , where L is the length of data.

L must be a power of 2 so that log_2L is integer.

level The last level of decomposition (see *Discussion* of

WtInit).

*fTaps Pointers to taps of the analysis low-pass filter, analysis

high-pass filter, synthesis low-pass filter, and synthesis

high-pass filter (see *Discussion* below).

fLen The array of lengths of these filters.

foffset The array of offsets for these filters. Offsets are

nonnegative integers less than the corresponding filter

lengths (see Discussion below).

In the *fLen* and *fOffset* arrays,

0th elements correspond to the low-pass analysis filter,

1st elements to high-pass analysis filter,

2nd elements to the low-pass synthesis filter, and 3rd elements to the high-pass synthesis filter.

Discussion

The nsp?WtSetState() function sets all wavelet parameters in the NSPWtState structure. The nsp?WtGetState() function returns the current values of these parameters (including all applicable filter taps and lengths).

If wtType = NSP_WtByFilter, both par1 and par2 are dummy. For more information about the par1 and par2 arguments, see Discussion of the nsp?WtInit() function.

The <code>level</code> argument specifies the decomposition level, that is, the number of decomposition iterations to be performed. The value of <code>level</code> ranges from 0 (no decomposition) to <code>dataOrder</code> - 1 (full decomposition); see Figure 10-2.

If the wavelet type is NSP_WtByFilter, you must specify the taps lengths and offsets for all filters when calling the WtSetState() function. To better understand the meaning of *flen* and *foffset* parameters, consider the following two equivalent forms of the wavelet filter equation:

```
y[n] = \sum_{\substack{i = -K, \\ \text{fLen} - 1}} x[n-i] \cdot h[i] \qquad (K_1 > 0, K_2 > 0)
y[n] = \sum_{\substack{k = 0 \\ \text{even } k \text{ is the input signal even } k \text{ is the output signal even } k \text{ in }
```

Here x[n] is the input signal, y[n] is the output signal, $fLen = K_1 + K_2 + 1$ is the filter length, $foffset = K_1$, and therefore $fTaps[0] = h[-K_1]$, $fTaps[fLen-1] = h[K_2]$. SPL wavelet functions use the second form of the equation, which is more convenient in computation.

For wavelet types other than NSP_WtByFilter, the filters are determined internally from the parl and par2 arguments.

Related Topics

WtInit Initializes the NSPWtState structure (see page 10-3).

WtDecompose Decomposes the input signal into wavelet series

(see page 10-15).

WtReconstruct Reconstructs the signal from the wavelet decomposition

(see page 10-16).

WtFree Frees the memory used by the wavelet functions for

internal purposes (see page 10-17).

Figure 10-2 Wavelet Decomposition Scheme

Signal of Length 2^N (length = 8; 2 levels)

Signal of an Arbitrary Length (length = 10; 2 levels)

WtDecompose

Decomposes the input signal into wavelet series.

Discussion

The nsp?WtDecompose() function decomposes the input signal specified by the *src argument into wavelet series (see Figure 10-1). It uses the wavelet and filter parameters stored in the NSPWtState structure. To set these parameters, call the nsp?WtInit() and nsp?WtSetState() functions. To obtain the current values, use nsp?WtGetState().

Related Topics

WtInit	Initializes the NSPWtState structure (see <u>page 10-3</u>).	
WtGetState	Returns the current wavelet and filter parameters of the NSPWtState structure (see page 10-11).	
WtSetState	Sets the wavelet and filter parameters (see $\underline{page 10-11}$).	
WtReconstruct	Reconstructs the signal from the wavelet decomposition (see $\underline{\text{page } 10\text{-}16}$).	
WtFree	Frees the memory used by the wavelet functions for internal purposes (see <u>page 10-17</u>).	

WtReconstruct

Reconstructs signals from the wavelet decomposition.

Discussion

The nsp?WtReconstruct() function reconstructs the signal from the wavelet decomposition given in the *src argument. It uses the wavelet and filter parameters stored in the NSPWtState structure. To set these parameters, use the nsp?WtInit() and nsp?WtSetState() functions. To obtain the current values, use the nsp?WtGetState() function.

Related Topics

WtInit	Initializes the NSPWtState structure (see page 10-3).	
WtGetState	Returns the current wavelet and filter parameters of the NSPWtState structure (see page 10-11).	
WtSetState	Sets the wavelet and filter parameters (see page 10-11).	
WtDecompose	Decomposes the input signal into wavelet series (see page 10-15).	
WtFree	Frees the memory used by the wavelet functions for internal purposes (see page 10-17).	

WtFree

Frees the memory used by wavelet functions for internal purposes.

void nspWtFree(NSPWtState *wtState);

*wtState The structure that stores all information needed for

wavelet decomposition and reconstruction.

Discussion

The nspWtFree() function frees the memory used by wavelet functions for internal purposes.

Related Topics

WtInit Initializes the NSPWtState structure (see page 10-3).

WtGetState Returns the current wavelet and filter parameters of the

NSPWtState structure (see page 10-11).

WtSetState Sets the wavelet and filter parameters (see <u>page 10-11</u>).

WtDecompose Decomposes the input signal into wavelet series

(see page 10-15).

WtReconstruct Reconstructs the signal from the wavelet decomposition

(see page 10-16).

Example 10-2 Decomposing a Signal of an Arbitrary Length

```
#include <math.h>
#define nsp_UsesWavelet
#define nsp_UsesVector
#include "nsp.h"
/* MaxLevel : return maximum decomposition level
int MaxLevel(
 int len) /* - length of Ethe y signal
 * /
 int shift = 0;
 for(len--; len > 0; len >>= 1) shift++;
 return shift;
/* AbsThresh : limits the samples amplitude by given value */
void AbsThresh(
 double *vec, /* pointer to vector processed in place */
 int len, /* length of vector
 double thresh) /* threshold value
 * /
 int i;
 for(i = 0; i < len; i++)
 if(fabs(vec[i]) < thresh) vec[i] = 0;</pre>
/* NoiseReduction: perform noise reduction under signal
void NoiseReduction(
 double *src,
 /* - pointer to noised signal
 /* - pointer to cleared destination */
 double *dst,
 double *pattern, /* - noise pattern
 * /
 /* - signal length
 int
 len,
 lenPtr)
 int
 /* - length of noise pattern
 NSPWtState state; /* - wavelet functions structure */
 double *dec; /* - pointer to signal decomposition */
 *dec_lev; /* - pointer to current level of dec.*/
 double
 double *thresh; /* - thresholds of noise gate */
 len_dec; /* - length of signal decomposition */
 level; /* - decomposition level
 int
```

continued 🗬

Example 10-2 Decomposing a Signal of an Arbitrary Length (continued)

```
* /
 i;
 /* - index (current level)
 int
 /* maximum level of decomposition
 * /
 level = MaxLevel(MIN(lenPtr, len));
 thresh = nspdMalloc(level + 1);
 /* thresholds calculation by analysis of noise pattern
 nspdWtInitLen(0, 0, lenPtr, level, &state,
 NSP_Vaidyanathan, &len_dec);
 dec = nspdMalloc(len_dec);
 nspdWtDecompose(&state, pattern, dec);
 nspdbAbs1(dec, len_dec);
 thresh[0] = nspdMax(dec, state.tree[level]);
 dec_lev = dec + state.len_dec;
 for(i = 1; i <= level; i++) {
 dec_lev -= state.tree[i];
 thresh[i] = nspdMax(dec_lev, state.tree[i]);
 nspFree(dec);
 nspWtFree(&state);
 /* noise reduction */
 nspdWtInitLen (0,0,len,level,&state,NSP_Vaidyanathan,&len_dec);
 dec = nspdMalloc(len_dec);
 nspdWtDecompose(&state, src, dec);
 /* ))decomposition discriminated by noise threshold((
 AbsThresh(dec, state.tree[level], thresh[0]);
 dec_lev = dec + state.len_dec;
 for(i = 1; i <= level; i++) {</pre>
 dec_lev -= state.tree[i];
 AbsThresh(dec_lev, state.tree[i], thresh[i]);
 nspdWtReconstruct(&state, dec, dst);
 nspFree(dec);
 nspWtFree(&state);
 nspFree(thresh);
}
```


Library Information

This chapter describes a function that can be used to query the version number and the name of the current Signal Processing Library. The function returns a pointer to the data structure NSPLibVersion containing the required information.

GetLibVersion

Returns a pointer to the library version data structure.

```
const NSPLibVersion *nspGetLibVersion (void);
```

Discussion

This function returns a pointer to a static data structure NSPLibVersion that contains information about the current version of the Signal Processing Library. This structure is defined as follows:

```
typedef struct {
  const int major;
  const int minor;
  const int build;
  const char * Name;
  const char * Version;
  const char * InternalVersion;
```

```
const char * BuildDate;
 const char * CallConv;
 NSPLibVersion;
where:
 is the major number of the current library version.
 major
 is the minor number of the current library version.
 minor
 build
 is the build number of the current library version.
 is the name of the current library version.
 Name
 is the library version string.
 Version
 Internal Version is the library version detail.
 is the library version actual build date.
 BuildDate
 CallConv
 is the library calling convention: DLL,
 Microsoft* or Borland*.
```

For example, if the library version is 3.0, build 14, then the fields in this structure are set as

```
major = 3, minor = 0, build = 14.
```

Any of the fields in NSPLibVerion is returned as -1 if there is an error in retrieving the information.

Example 10-1 shows how to use the function nspGetLibVersion().

Example 11-1 Using the GetLibVersion Function

```
NSPLibVersion *p
p = nspGetLibVersion ()
printf ("Library Name: %s\n", p->Name);
printf ("library Version: %s\n", p->Version);
```

Fast Fourier Transforms

This appendix provides notes and hints on using fast Fourier transforms. For a more complete discussion, see Chapter 8 of [Mit93], and the references cited there.

The standard fast Fourier transform presented in most textbooks is a complex FFT; that is, its input is a complex vector and its output is a complex vector. However, typical signal processing applications need to take the FFT of real time-domain signals, not complex signals. While it is possible to promote the real signal to a complex signal by setting the imaginary part to zero and then apply a standard complex FFT, this approach is not efficient. A large family of real FFTs have been developed which operate directly on real inputs. The functions in the Signal Processing Library which operate on real inputs are nsp?RealFft1() (see page 7-23); nsp?CcsFft1() (see page 7-35); nsp?RealFft() (see page 7-48); nsp?CcsFft() (see page 7-45); nsp?Real2Fft() (see page 7-48); and nsp?Ccs2Fft() (see page 7-52).

The FFT of a real signal produces complex conjugate-symmetric (CCS) values, and the FFT of a CCS signal produces real values. Given this, there are four possible combinations of real input versus CCS input and time-domain versus frequency-domain:

1. real
$$x(n)$$
 \longrightarrow CCS $x(k)$

2. real
$$x(k)$$
 CCS $x(n)$

3.
$$CCS x(n) \xrightarrow{FFT} real X(k)$$

4.
$$CCS x(k) \xrightarrow{IFFT} real x(n)$$

where x(n) is a time-domain signal and X(k) is a frequency-domain signal.

Operations 1 and 4 are the most commonly used in typical signal processing. Operations 2 and 3 are much less common, but do appear in some filter design algorithms.

The functions nsp?RealFft() (and the other functions with Real in their names) implement operation 1 (with the *flags* value NSP_Forw) and operation 2 (with the *flags* value NSP_Inv), while the functions nsp?CcsFft() (and the other functions with Ccs in their names) implement operation 3 (with the *flags* value NSP_Forw) and operation 4 (with the *flags* value NSP_Inv).

One consequence of this arrangement is that nsp?RealFft() is not its own functional inverse. That is, composing operation 1 with operation 2 is not meaningful. Instead, operation 1 must be composed with operation 4 to get an identity operation. Similarly, nsp?CcsFft() is not its own functional inverse. While it would be natural to define a function that combines operations 1 and 4, this is not done by the Signal Processing Library because the type declaration problems that arise with such an arrangement cannot be adequately resolved.

For Real and Ccs functions, refer to Chapter 7.

Digital Filtering

B

This appendix provides background about information on digital filtering and introduces the concepts of the following filters used by the Signal Processing Library:

- Finite impulse response (FIR) and infinite impulse response (IIR) filters
- Multi-rate filters
- Adaptive FIR filters using the least mean squares (LMS) algorithm

A digital filter is a system with frequency-selective capability. It can be used to modify, reshape, or manipulate a digital signal according to a specified requirement. Thus a specified range of frequencies can be attenuated, rejected or isolated from a signal. This capability ensures the use of digital filters in the following areas:

- Noise removal
- Compensation for signal distortion due to channel characteristics
- Separating signals
- Demodulation
- Digital to analog conversion
- Rate Conversion

FIR and IIR Filters

The filters implemented in the Signal Processing Library belong to a class known as linear time-invariant (LTI) systems. A general LTI system is described by this differential equation:

$$y(t) = -\sum_{j=1}^{M-1} a_j \frac{d^j y(t)}{dt^j} + \sum_{i=0}^{M-1} b_i \frac{d^i x(t)}{dt^i},$$

where x(t) is an input signal, y(t) is an output signal, and a_j , b_j are constants.

A corresponding digital LTI system is described by this equation:

$$y(nT) = -\sum_{j=1}^{M-1} a_{j} y((n-j)T) + \sum_{i=0}^{N-1} b_{i} x((n-i)T)$$
 (1),

where T is the sampling step, x(nT) is the sample of the input signal, y(nT) is the sample of the output signal, and a_j , b_j are constant coefficients (taps).

Equation (1) describes an IIR filter. In this equation, output values y(nt) depend on input values x((n-i)T) and y((n-i)T), the latter being a feedback value of the previous time-step. In other words, the IIR filter uses a feedback loop. Such a filter is called an arbitrary order IIR filter. Figure B-1 provides an example of an IIR filter structure.

Figure B-1 Example of an IIR Filter Structure

An FIR filter does not use a feedback loop. Assuming in equation (1) $a_{j} = 0$, the equation for the FIR filter is

$$y(nT) = \sum_{i=0}^{N-1} b_i x((n-i)T)$$
 (2).

Figure B-2 illustrates an example of an FIR filter structure.

Figure B-2 Example of an FIR Filter Structure

To compute a new output count y(nT), it is necessary to save a part of the previous time-step input x((n-i)T) (for an IIR filter, also output y((n-j)T)). The previous signal samples are saved in an array called a delay line. In equations (1) and (2), the length of the output signal delay line is M-1, and the length of the input signal delay line is N-1.

Each of the FIR and IIR filters have their advantages and disadvantages. FIR filters do not require feedback, they are more stable and used more often than IIR filters due to their stability. However, IIR filters provide higher performance because they do much less calculation than FIR filters.

When implementing various versions of equations (1) and (2) directly, the filter is known as a direct-form filter. When using mathematical transformations of equation (1), a different form of an IIR filter known as a biquadratic form (or a cascade form, or biquads) can be obtained. The implementation of cascade form filters consists of cascaded second-order sections. When properly implemented, the cascade form IIRs have better noise immunity than the direct-form filters.

Multi-Rate Filters

Most signal processing systems use signals of varying frequencies. In order to align or use signals with varying sampling rates, it is necessary to transform the sampling rate of signals to a common value. This transformation is known as sampling rate alteration. An example of such sampling rate alteration is that of an audio signal from 16 KHz to 8 KHz, that is, from frequency $f_1 = \frac{1}{T_1}$ to frequency $f_2 = \frac{1}{T_2}$.

The Signal Processing Library implements a special FIR filter in which the sampling rate alteration of the input signal as well as the output signal alteration is performed. Such filter is called a multi-rate filter. (For more details on multi-rate filters, see Appendix C).

A multi-rate filter can be thought of as consisting of three sequential elements: the up-sampler to increase sampling rate, the FIR filter, and the down-sampler to decrease sampling rate. In addition to the multi-rate FIR filter, the library provides the nsp?UpSample() and nsp?DownSample() functions to up-sample and down-sample the signals, respectively. Figure B-3 shows an example of a multi-rate FIR filter structure.

Figure B-3 Example of a Multi-Rate FIR Filter Structure

Adaptive Filters

In some signal processing applications, the taps can be changed at each time-step to provide an optimal control effect. Filters with changeable taps are called adaptive filters.

Figure B-4 provides a scheme of a simple adaptive filter implementation. The scheme shows a delay line with two branches and a summing unit.

Figure B-4 Simple Adaptive Filter Implementation

In Figure B-4, x_k is the input signal, y_k is the output signal, w_0 , w_2 are filter taps, z^{-1} is the delay that delays input signal by one clock, d_k is the desired signal, and e_k is the error signal.

In a typical system control application, the filter tap values are updated at each iteration so as to reduce the mean square deviation of the output filter signal y from the desired signal d within a desirable error range e.

LMS Filters

The least mean squares (LMS) filter is an adaptive filter which is based on the least mean squares algorithm to recalculate taps. The LMS filters (see the "Lmsl, bLmsl" section in Chapter 8) are computed using a gradient method. According to this method, each next tap vector is equal to the sum of the previous tap and a component proportional to the gradient value. The estimated gradient components are functions of the partial derivatives of the current vector. Although the algorithm includes the computation of mean square gradients of the error function, the actual implementation eliminates the squaring and differentiation operations which improves performance.

High- and Low-Level Filters

The Signal Processing Library implements two filter levels: high and low. Functionally the high- and low-level filters are identical. However, the high- and low-level FIR filters differ in their implementation as shown in Table B-1. The low-level filter functions allow you to design your own adaptive filters with the control algorithms of your choice.

Table B-1 Low- and High-Level Filters Implementation

Area of Difference	Low-Level Filters	High-Level Filters
Data structure	Implement two structures: taps and delay line arrays.	Implement a single structure that provides an access to both taps and delay line arrays.
Data owner	Application defines taps and delay line count arrays.	Application has no direct access to the taps and delay line count arrays which are stored in the dynamic memory. To access these arrays, the application uses nsp?FirSet/GetTaps() and nsp?FirSet/GetDlyl().
Memory usage	Use taps and delay line count arrays of minimal length: <i>N</i> and <i>N</i> -1, respectively. No more memory is allocated.	Not restricted in memory use either for delay line or for taps or for any other purpose. This condition allows implemention of other computational means, for example, fast Fourier transforms.

Using Adaptive Filters

The following sections provide some basic examples of using the adaptive filters.

System Identification

The adaptive filters can estimate system parameters with unknown transfer characteristics to identify a system. Figure B-5 shows a scheme of computing an adaptive filter in an identification mode. In this scheme, while reducing the error signal to zero, the filter is emulating the transfer characteristics of an unknown device.

Figure B-5 Using an Adaptive Filter For System Identification

Equalizing

An adaptive filter can be used for an inverse system parameter search. In this case, the filter serves as a deconvolver of input signal and a polynomial that describes filter parameters.

Figure B-6 shows a scheme of using an adaptive filter for equalizing. In this scheme, the filter restores the delayed input signal version, in particular, the one that has passed through a communication channel.

Figure B-6 Using an Adaptive Filter for Equalizing

Disturbance compensation

Figure B-7 presents a scheme of an adaptive disturbance compensator.

Figure B-7 Using Adaptive Filter as Disturbance Compensator

Multi-Rate Filtering

This appendix provides a brief overview of multi-rate filtering and the polyphase structure. It also includes a detailed discussion of the number of samples consumed and produced, and the required delay line lengths for finite impulse response (FIR) filter structure and the structure for the finite impulse response filter that uses the least mean squares adaptation (LMS).

Multi-rate filtering and the polyphase structure are not conceptually simple and cannot be adequately described here. Instead, see [Mit93], Chapter 14, *Multirate Signal Processing*.

Defining Multi-Rate Filtering

Simple signal processing systems and algorithms process signals that are all at the same sampling rate. That is, the length of time between consecutive samples is the same for all signals. Such systems are called single-rate. More advanced systems often contain signals that have different sample rates. That is, the length of time between consecutive samples varies. Such systems are called multi-rate.

The sample rate for multi-rate filters can be increased or decreased by up-sampling or down-sampling. These processes are defined as follows:

• Up-sampling (see "<u>UpSample</u>" for a description of nsp?UpSample()) increases the sample rate by an integer factor by inserting zero samples between samples of the original signal. An up-sampling operation is often followed by filtering to "smooth" out the samples; this is called interpolation.

 Down-sampling (see "<u>DownSample</u>" for a description of <u>nsp?DownSample()</u>) decreases the sample rate by an integer factor by discarding samples. A down-sampling operation is often preceded by filtering to prevent aliasing; this is called decimation.

Multi-rate filtering, then, can be defined as interpolation and/or decimation; that is, filtering combined with up-sampling and/or down-sampling.

Multi-rate filtering (conceptually) follows this general scheme:

- 1. Up-sample a signal x(n) by the factor upFactor to produce a signal x'(n).
- 2. Filter the signal x'(n) by the transform h(n) to produce the signal y'(n).
- 3. Down-sample the signal y'(n) by the factor downFactor to produce the signal y(n).

When both *upFactor* and *downFactor* are 1, the filter degenerates into a single-rate filter. Note that up-sampling and down-sampling each have an extra degree of freedom due to the *upPhase* and *downPhase* arguments.

Polyphase FIR

In the multi-rate filtering operations described above, two sources of inefficiency may arise. The origin of these inefficiencies is described below.

Consider a direct implementation of the multi-rate filtering operations described above. In the implementation, let NP = upFactor * downFactor.

- 1. First downFactor samples of the signal x(n) are up-sampled to produce NP samples of a signal x'(n).
- 2. These NP samples are filtered to produce NP samples of a signal y'(n).
- 3. These samples are then down-sampled to produce upFactor samples of the signal y(n).

Note that downFactor (not upFactor) samples are consumed to produce upFactor samples of y(n), and that NP single-rate filtering operations are required. There are two sources of inefficiency in this direct implementation:

- Of the NP input x'(n) samples, only every upFactor'th sample is non-zero, the rest are zero.
- Of the *NP* output *y'(n)* samples, only every *downFactor*th sample will be kept and the rest discarded.

To optimize these two inefficiencies, the polyphase structure must perform the following tasks:

- The polyphase structure applies the filter h(n) only to those input samples which are non-zero.
- The polyphase structure applies the filter h(n) only to those output samples which are non-zero.

In order to perform these two optimizations, the polyphase structure makes upFactor passes, each pass computing one of the upFactor output samples of y(n). Each pass is a dot product between a subset of the filter taps h(n) and the input x(n).

The length of each dot product on each pass is called the phase length (*PL*). Then if the number of taps is denoted as *tapsLen*, the minimum phase length can be defined as *tapsLen/upFactor*, and the maximum is *tapsLen/upFactor*.

These values differ whenever tapsLen is not a multiple of upFactor. For the purposes of this discussion, define $PL = \lceil tapsLen/upFactor \rceil$.

This is a valid bound for all up-sampling and down-sampling phases. The filter may be more efficiently implemented when *tapsLen* is a multiple of *upFactor*.

Also of interest is the delay line length. Since the zero samples introduced by up-sampling are never actually stored, the delay line length is closely related to the phase length. Intuitively, if $\mathbf{x}(0)$ is used in the dot products, then PL - 1 previous samples would be required. However, for the correct combination of phases, the first output value $\mathbf{y}(0)$ may not depend on any of the inputs $\mathbf{x}(n)$ at all; instead, it depends only on previous values stored in the delay line (for example, upFactor = 3, upPhase = 2,

downFactor = 1). Thus the delay line must hold at least the maximum

phase length of samples, PL. However, the implementation of a filtering operation might be directed to place the new *downFactor* samples from x(k) into the delay line before computing the dot products; this requires a delay line of length PL + downFactor.

Compare this multi-rate delay line length (*PL* + *downFactor*) to the single-rate delay line length of *tapsLen*. The single-rate case is not a trivial reduction of the multi-rate case; instead, it is smaller by one sample. This is because the multi-rate formula does not consider the phase parameters *upPhase* and *downPhase*. For example, when *upFactor* = 1, all outputs depend on the input sample(s), while this is not true for *upPhase* not equal to *upFactor* - 1.

Polyphase LMS

A polyphase structure can also be used to more efficiently implement multi-rate LMS filters. The filter operation itself can be implemented exactly as described above, and the tap-update algorithm can take advantage of the known zero input samples when up-sampling. However, there are some practical difficulties. Even though the LMS filter is mathematically defined for up-sampling and down-sampling, the LMS filter functions in the Signal Processing Library do not support up-sampling for the following reason.

Up-sampling using a polyphase structure causes output samples to be produced in a block of *upFactor* samples, which introduces additional delay in the error feedback signal.

If your application requires up-sampling in combination with LMS filtering, you can avoid this problem by making an explicit call to nsp?UpSample().

Bibliography

[Har78]

This bibliography provides a list of reference books that might be useful to the application programmer. This list is neither complete nor exhaustive, but serves as a starting point. Of all the references listed, [Mit93] will be the most useful to those readers who already have a basic understanding of signal processing. This reference collects the work of 27 experts in the field and has both great breadth and depth.

The books [Opp75], [Opp89], [Jac89], and [Zie83] are undergraduate signal processing texts. [Opp89] is a much revised edition of the classic [Opp75]; [Jac89] is more concise than the others; and [Zie83] also covers continuous-time systems.

[Cap78]	V. Cappellini, A. G. Constantinides, and P. Emilani. Digital Filters and Their Applications, Academic Press, London, 1978.
[CCITT]	CCITT, Recommendation G.711
[Cro83]	R. E. Crochiere and L. R. Rabiner, <i>Multirate Digital Signal Processing</i> , Prentice Hall, Englewood Cliffs, New Jersey, 1983.
[Dau92]	I. Daubechies, <i>Ten Lectures on Wavelets</i> , Springer Verlag, Pennsylvania, 1992.
[Fei92]	E. Feig and S. Winograd, Fast algorithms for DCT, <i>IEEE Transactions on Signal Processing</i> , vol.40, No.9, 1992.

F. Harris, On the Use of Windows, Proceedings of the

[Hay91]	S. Haykin, <i>Adaptive Filter Theory</i> , Prentice Hall, Englewood Cliffs, New Jersey, 1991.
[Jac89]	Leland B. Jackson, <i>Digital Filters and Signal Processing</i> , Kluwer Academic Publishers, second edition, 1989.
[Lyn89]	Paul A. Lynn, <i>Introductory Digital Signal Processing with Computer Applications</i> , John Wiley & Sons, Inc., New York, 1993.
[Mit93]	Sanjit K. Mitra and James F. Kaiser editors, <i>Handbook for Digital Signal Processing</i> , John Wiley & Sons, Inc., New York, 1993.
[NIC91]	Nam Ik Cho and Sang Uk Lee, Fast algoritm and implementation of 2D DCT, <i>IEEE Transactions on Circuits and Systems</i> , vol. 31, No.3, 1991.
[Opp75]	Alan V. Oppenheim and Ronald W. Schafer, <i>Digital Signal Processing</i> , Prentice-Hall, Englewood Cliffs, New Jersey, 1975.
[Opp89]	Alan V. Oppenheim and Ronald W. Schafer, <i>Discrete-Time Signal Processing</i> , Prentice Hall, Englewood Cliffs, New Jersey, 1989.
[Rab78]	L.R. Rabiner and R.W. Schafer, <i>Digital Processing of Speech Signals</i> , Prentice Hall, Englewood Cliffs, New Jersey, 1978.
[Rao90]	K.R. Rao and P. Yip, <i>Discrete Cosine Transform</i> . <i>Algorithms, Advantages and Applications</i> , Academic Press, San Diego, 1990.
[Vai93]	P. P. Vaidyanathan, <i>Multirate Systems and Filter Banks</i> , Prentice Hall, Englewood Cliffs, New Jersey.
[Wid85]	B. Widrow and S.D. Stearns, <i>Adaptive Signal Processing</i> , Prentice-Hall, Englewood Cliffs, New Jersey, 1985.
[Zie83]	Rodger E. Ziemer, William H. Tranter, and D. Ronald Fannin, <i>Signals and Systems: Continuous and Discrete</i> , Macmillan Publishing Co., New York, 1983.

Glossary

adaptive filter An adaptive filter varies its filter coefficients (taps)

over time. Typically, the filter's coefficients are varied to make its output match a prototype "desired" signal as closely as possible.

Non-adaptive filters do not vary their filter

coefficients over time.

b One of the flag values, which indicates the block

variety of the function. The block variety of a function is equivalent to multiple invocations of the non-block (scalar) variety of the function. For example, the nsp?Fir() function filters a single sample through an FIR filter. The nsp?bFir() function filters a block of consecutive samples through a single-rate or multi-rate FIR filter.

Bq One of the "mods," which indicates that the IIR

initialization function initializes a cascade of

biquads (second-order IIR sections).

causal filter A filter whose response to input does not depend on

values of future inputs.

CCS See complex conjugate-symmetric.

companding functions The functions that perform an operation of data

compression by using a logarithmic

encoder-decoder. Companding allows you to maintain the percentage error constant by logarithmically spacing the quantization levels.

complex A kind of symmetry that arises in the Fourier

conjugate-symmetric transform of real signals. A complex

conjugate-symmetric signal has the property that $x(-n) = x(n)^*$, where "*" denotes conjugation.

conjugate The conjugate of a complex number a + bj is a - bj.

conjugate-symmetric See complex conjugate-symmetric.

DCplx A C data structure which defines a double-precision

complex data type.

decimation Filtering a signal followed by down-sampling. The

filtering prevents aliasing distortion in the

subsequent down-sampling. See down-sampling.

down-sampling Down-sampling conceptually decreases a signal's sampling rate by removing samples from between

neighboring samples of a signal. See decimation.

element-wise An element-wise operation performs the same

operation on each element of a vector, or uses the elements of the same position in multiple vectors as

inputs to the operation. For example, the

element-wise addition of the vectors $\{\mathbf{x}_0, \mathbf{x}_1, \mathbf{x}_2\}$

and $\{y_0, y_1, y_2\}$ is performed as follows:

 $\{\mathbf{x}_0, \mathbf{x}_1, \mathbf{x}_2\} + \{\mathbf{y}_0, \mathbf{y}_1, \mathbf{y}_2\} = \{\mathbf{x}_0 + \mathbf{y}_0, \mathbf{x}_1 + \mathbf{y}_1, \mathbf{x}_2 + \mathbf{y}_2\}.$

FIR Abbreviation for finite impulse response filter.

Finite impulse response filters do not vary their filter coefficients (taps) over time. For more information,

see Chapter 8.

fixed-point data format A format that assigns one bit for a sign and all other

bits for fractional part. This format is used for optimized conversion operations with signed, purely fractional vectors. For example, S.31 format assumes a sign bit and 31 fractional bits; S15.16 assumes a sign bit, 15 integer bits, and 16 fractional

bits.

gradient method A method that assumes that each next tap vector is

equal to the sum of the previous tap and a

component proportional to the gradient value. The estimated gradient components are functions of the

partial derivatives of the current vector.

IIR Abbreviation for infinite impulse response filters.

For more information, see Chapter 8.

in-place A function that performs its operation in-place,

takes its input from an array and returns its output to

the same array. See not-in-place.

interpolation Up-sampling a signal followed by filtering. The

filtering gives the inserted samples a value close to the samples of their neighboring samples in the

original signal. See up-sampling.

leak A parameter for the LMS filter functions which

indicates how much the filter coefficients "leak" (decay) towards zero on each iteration of the

function.

LMS Abbreviation for least mean square, an algorithm

frequently used as a measure of the difference between two signals. Also used as shorthand for an adaptive FIR filter employing the LMS algorithm

for adaptation. For more information, see

Chapter 8.

LTI	Abbreviation for linear time-invariant systems. In	n
	* m* 10 1 01 0	

LTI systems, if an input consists of the sum of a number of signals, then the output is the sum of the system's responses to each signal considered

separately [Lyn89].

Mr One of the "mods," indicating the multi-rate variety

of the function. For more information on mods, see

"Function Name Conventions" in Chapter 1.

multi-rate An operation or signal processing system involving

signals with multiple sample rates. Decimation and interpolation are examples of multi-rate operations.

Na One of the "mods," indicating a non-adaptive filter

function. For example, nsp?LmslNa(). See adaptive filter. For more information on mods, see

"Function Name Conventions" in Chapter 1.

Nip Not-in-place. One of the "mods," indicating a

function which performs its operation not-in-place. That is, the function takes its input from a source array and puts its output in a second, destination array. For example, nsp?fftNip(). For more information on mods, see "Function Name

Conventions" in Chapter 1.

not-in-place A function that performs its operation not-in-place

takes its input from a source array and puts its

output in a second, destination array.

polyphase A computationally efficient method for multi-rate

filtering. For example, interpolation or decimation.

r One of the flag values which indicates that the real

and imaginary parts of an FFT function are stored in

separate arrays. For example, nsp?rFft().

RCCcs A representation of a complex conjugate-symmetric

sequence which is easier to use than the RCPack or RCPerm formats. See Table 7-6 in Chapter 7.

RCPack A compact representation of a complex

> conjugate-symmetric sequence. The disadvantage of this format is that it is not the natural format used by the real FFT algorithms ("natural" in the sense that bit-reversed order is natural for radix-2 complex

FFTs). See "RCPack" in Chapter 7.

RCPerm A format for storing the values for the FFT

> algorithm. RCPerm format stores the values in the order in which the FFT algorithm uses them. That is, the real and imaginary parts of a given sample need not be adjacent. See "RCPerm" in Chapter 7.

SCplx A C data structure which defines a single-precision

complex data type.

sinusoid See tone.

A parameter for the LMS filter functions which step

indicates the convergence step size of the filter

function.

A sinusoid of a given frequency, phase, and tone

> magnitude. Tones are used as test signals and as building blocks for more complex signals.

Up-sampling conceptually increases the signal up-sampling

sampling rate by inserting zero-valued samples

between neighboring samples of a signal.

window A mathematical function by which a signal is

> multiplied to improve the characteristics of some subsequent analysis. Windows are commonly used

in FFT-based spectral analysis.

Index

A	bArctan1, 3-35
	bArctan2, 3-36
About this manual, 1-2	bCartToPolar, 4-28
About this software, 1-1	bConj1, 3-50
Adaptive filter, B-5	bConj2, 3-51
Add, 3-3	bConjExtend1, 3-52
Arithmetic functions, 3-3 thru 3-6	bConjExtend2, 3-53
Add, 3-3	bConjFlip2, 3-54
Conj, 3-4	bCopy, 3-6
Div, 3-4 Mpy, 3-5	bCplxTo2Real, 4-4
Sub, 3-6	bExp1, 3-32
AutoCorr, 3-65	bExp2, 3-33
	bFir, 8-29
В	bFirl, 8-9
<u></u>	bFixToFloat, 4-17
b2RealtoCplx, 4-3	bFloatToFix, 4-15
bAbs1, 3-27	bFloatToInt, 4-12
bAbs2, 3-28	bFloatToS1516Fix, 4-22
bAdd1, 3-9	bFloatToS15Fix, 4-24
bAdd2, 3-10	bFloatToS31Fix, 4-20
bAdd3, 3-11	bFloatToS7Fix, 4-26
bALawToLin, 4-37	bGoertz, 7-9
bALawToMuLaw, 4-41	bIir, 8-108
bAnd1, 3-37	bIirl, 8-97
bAnd2, 3-38	bImag, 4-2
bAnd3, 3-38	bIntToFloat, 4-14

bInvThresh1, 3-25	bS7FixToFloat, 4-27
bInvThresh2, 3-26	bSet, 3-3, 3-7
bLinToALaw, 4-38	bShiftL, 3-42
bLinToMuLaw, 4-36	bShiftR, 3-43
bLms, 8-78	bSqr1, 3-28
bLmsDes, 8-86	bSqr2, 3-29
bLmsl, 8-58	bSqrt1, 3-30
bLmslNa, 8-64	bSqrt2, 3-31
bLn1, 3-34	bSub1, 3-15
bLn2, 3-35	bSub2, 3-16
bMag, 4-4	bSub3, 3-17
bMedianFilter1, 8-112	bThresh1, 3-22
bMedianFilter2, 8-113	bThresh2, 3-23
bMpy1, 3-12	bTone, 5-4
bMpy2, 3-13	bTrngl, 5-11
bMpy3, 3-14	bXor1, 3-40
bMuLawToALaw, 4-40	bXor2, 3-41
bMuLawToLin, 4-34	bXor3, 3-41
bNormalize, 3-18	bZero, 3-8
bNot, 3-42	
bOr1, 3-39	C
bOr2, 3-39	<u> </u>
bOr3, 3-40	Ccs2Fft, 7-52
bPhase, 4-6	Ccs2FftNip, 7-52
bPolarToCart, 4-31	CcsFft, 7-45
bPowerSpectr, 4-8	CcsFftl, 7-35
bRandGaus, 5-22	CcsFftlNip, 7-35
bRandUni, 5-18	CcsFftNip, 7-45
brCartToPolar, 4-30	Companding functions, 4-34 thru 4-39
bReal, 4-2	bALawToLin, 4-37
brMag, 4-5	bALawToMuLaw, 4-41
brPhase, 4-7	bLinToALaw, 4-38 bLinToMuLaw, 4-36
brPolarToCart, 4-32	bMuLawToALaw, 4-40
brPowerSpectr, 4-9	bMuLawToLin, 4-34
bS1516FixToFloat, 4-23	Compatibility with the Recognition Primitives
bS15FixToFloat, 4-25	Library, 1-16
bS31FixToFloat, 4-21	Compiler macros, 1-12

Complex vector structure functions, 4-1 thru 4-8	background of, B-1
b2RealToCplx, 4-3	down-sampler, B-5
bCplxTo2Real, 4-4	FIR and IIR filters, B-2
bImag, 4-2	frequency-selective capability, B-1
bMag, 4-4	high- and low-level filters, B-7
bPhase, 4-6	LMS filters, B-7
bPowerSpectr, 4-8	multi-rate filters, B-5
bReal, 4-2	taps, B-5
brMag, 4-5	up-sampler, B-5
brPhasee, 4-7	use, B-1
brPowerSpectr, 4-9	Using adaptive filters, B-8
Conj, 3-4	Div, 3-4
Constant macros, 1-10	DotProd, 3-19
Control macros, 1-10	DotProdExt, 3-20
Conv, 9-2	DownSample, 3-58
Conv2D, 9-5	
convolution, 9-1	E
Coordinate conversion functions, 4-28 thru 4-33	<u> </u>
bCartToPolar, 4-28	Error, 2-2
bPolarToCart, 4-31	Error handler
brCartToPolar, 4-30	Adding your own, 2-12
brPolarToCart, 4-32	Error handling functions, 2-1 thru 2-14
CrossCorr, 3-67	Error, 2-2
	ErrorStr, 2-5
D	GetErrMode, 2-4
D	GetErrStatus, 2-3
	RedirectError, 2-6
Data type	SetErrMode, 2-4
Conventions, 1-5	SetErrStatus, 2-3
Definitions, 1-13	Error handling macros
Data type conversion functions, 4-10 thru 4-18	NSP_ASSERT, 2-7
bFixToFloat, 4-17	NSP_ERRCHK, 2-7
bFloatToFix, 4-15	NSP_ERROR, 2-6
bFloatToInt, 4-12	NSP_RSTERR, 2-7
bIntToFloat, 4-14	Error handling status codes, 2-8
Dct, 7-56	ErrorStr, 2-5
Dct function, 7-56 thru 7-58	Enorsu, 2-5
Dft, 7-5	
Dft function, 7-5 thru 7-7	F
Dft, 7-5	
Digital filtering, B-1 thru B-9	Fast Fourier transforms
adaptive filters, B-5	Described, A-1

FirBandpass, 8-42
FirBandstop, 8-44
FirFree, 8-23
FirGetDlyl, 8-35
FirGetTaps, 8-34
FirHighpass, 8-40
FirInit, 8-23
FirInitMr, 8-23
Firl, 8-9
FirlGetDlyl, 8-18
FirlGetTaps, 8-14
FirlInit, 8-4
FirlInitDlyl, 8-4
FirlInitMr, 8-4
FirLowpass, 8-38
FirlSetDlyl, 8-18
FirlSetTaps, 8-14
FirSetDlyl, 8-35
-
FirSetTaps, 8-34
Free, 3-2
FreeBitRevTbls, 7-55
FreeTwdTbls, 7-55
Frequency-selective capability, B-1
Function name conventions, 1-7
G
<u> </u>
Gaussian distribution functions, 5-21 thru 5-25
bRandGaus, 5-22
RandGaus, 5-23
RandGausInit, 5-24
GetErrMode, 2-4
GetErrStatus, 2-3
GetLibVersion, 11-1
Given frequency DFT functions, 7-7 thru 7-14
bGoertz, 7-9
Goertz, 7-10
GoertzInit, 7-11

GoertzReset, 7-12 Goertz, 7-10	NSP_OVERFLOW mode, 1-15 NSP_SATURATE mode, 1-15
Goertzel functions. See Given frequency DFT functions	Output vector scaling control, 1-14
GoertzInit, 7-11	L
GoertzReset, 7-12	<u></u>
	Least mean squares filter, B-7
<u>H</u>	Library Information Function, 11-1 thru 11-2 GetLibVersion, 11-1
Hardware/software requirements, 1-1, 1-2	linear time-invariant processor, 9-1
High- and low-level filters, B-7	Linear time-invariant systems, B-2
Tright and low-level friends, B-7	Lms, 8-78
	LMS filter. See least mean squares filter
I	LMS functions, 8-70 thru 8-91
	bLms, 8-78
Iir, 8-108	bLmsDes, 8-86
IIR filter, B-2	Lms, 8-78
IIR functions, 8-101 thru 8-111	LmsDes, 8-86
bIir, 8-108	LmsFree, 8-73
Iir, 8-108	LmsGetDlyl, 8-82
lirFree, 8-103	LmsGetErrVal, 8-90
IirInit, 8-103 IirInitBq, 8-103	LmsGetStap, 8,84
IirFree, 8-103	LmsGetStep, 8-84 LmsGetTaps, 8-81
,	LmsGetraps, 8-81 LmsInit, 8-73
IirInit, 8-103	LmsInitMr, 8-73
IirInitBq, 8-103	LmsSetDlyl, 8-82
Iirl, 8-97	LmsSetErrVal, 8-90
IirlInit, 8-93	LmsSetLeak, 8-84
IirlInitBq, 8-93	LmsSetStep, 8-84
IirlInitDlyl, 8-93	LmsSetTaps, 8-81
IirlInitGain, 8-93	LmsDes, 8-86
implementation-dependent, 1-3	LmsFree, 8-73
Integer overflow control, 1-15	LmsGetDlyl, 8-82
Integer scaling, 1-14 thru 1-16	LmsGetErrVal, 8-90
Arguments, 1-14	LmsGetLeak, 8-84
AUTO_SCALE mode, 1-15	LmsGetStep, 8-84
Compatibility with the Recognition	LmsGetTaps, 8-81
Primitives Library, 1-16	LmsInit, 8-73
FIXED_SCALE mode, 1-14	LmsInitMr, 8-73
NO_SCALE mode, 1-14	Emointain, 0 75

Lmsl, 8-58	FirlSetTaps, 8-14
LmslGetDlyl, 8-54	Low-level IIR functions, 8-92 thru 8-101
LmslGetLeak, 8-57	bIirl, 8-97
LmslGetStep, 8-57	Iirl, 8-97
LmslGetTaps, 8-52	IirlInit, 8-93
LmslInit, 8-47	IirlInitBq, 8-93
LmslInitDlyl, 8-47	IirlInitDlyl, 8-93 IirlInitGain, 8-93
LmslInitMr, 8-47	Low-level LMS functions, 8-45 thru 8-70
,	bLmsl, 8-58
LmslNa, 8-64	bLmslNa, 8-64
LmslSetDlyl, 8-54	Lmsl, 8-58
LmslSetLeak, 8-57	LmslGetDlyl, 8-54
LmslSetStep, 8-57	LmslGetLeak, 8-57
LmslSetTaps, 8-52	LmslGetStep, 8-57
LmsSetDlyl, 8-82	LmslGetTaps, 8-52
LmsSetErrVal, 8-90	LmslInit, 8-47
LmsSetLeak, 8-84	LmslInitDlyl, 8-47
LmsSetStep, 8-84	LmslInitMr, 8-47
LmsSetTaps, 8-81	LmslNa, 8-64
Logical and shift functions, 3-37 thru 3-43	LmslSetDlyl, 8-54
bAnd1, 3-37	LmslSetLeak, 8-57
bAnd2, 3-38	LmslSetStep, 8-57 LmslSetTaps, 8-52
bAnd3, 3-38	
bNot, 3-42	LTI system. See linear time-invariant systems
bOr1, 3-39	
bOr2, 3-39	M
bOr3, 3-40	
bShiftL, 3-42	Malloc, 3-1
bShiftR, 3-43	Manual organization, 1-3
bXor1, 3-40	Mathematical symbol conventions, 1-9
bXor2, 3-41	Max, 3-43
bXor3, 3-41	MaxExt, 3-44
Low-level FIR functions, 8-2 thru 8-21	,
bFirl, 8-9	Mean, 3-46
Firl, 8-9	Median filter functions, 8-112 thru 8-114
FirlGetDlyl, 8-18	bMedianFilter1, 8-112
FirlGetTaps, 8-14	bMedianFilter2, 8-113
FirlInit, 8-4	Memory allocation functions, 3-1 thru 3-2
FirlInitDlyl, 8-4	Free, 3-2
FirlInitMr, 8-4	Malloc, 3-1
FirlSetDlyl, 8-18	Memory reclaim functions, 7-54 thru 7-56

FreeBitRevTbls, 7-55	nsp?bConj1(). See bConj1
FreeTwdTbls, 7-55	nsp?bConj2(). See bConj2
Min, 3-45	nsp?bConjExtend1(). See bConjExtend1
MinExt, 3-45	nsp?bConjExtend2(). See bConjExtend2
Mpy, 3-5	nsp?bConjFlip2(). See bConjFlip2
MpyRCPack2, 7-30	nsp?bCopy(). See bCopy
MpyRCPack3, 7-30	nsp?bCplxTo2Real(). See bCplxTo2Real
MpyRCPerm2, 7-32	nsp?bExp1(). See bExp1
MpyRCPerm3, 7-32	nsp?bExp2(). See bExp2
Multi-rate filter, B-5	nsp?bFir(). See bFir
Multi-rate filtering	nsp?bFirl(). See bFirl
Described, C-1	nsp?bFixToFloat(). See bFixToFloat
	nsp?bFloatToFix(). See bFloatToFix
N	<pre>nsp?bFloatToInt(). See bFloatToInt</pre>
	nsp?bFloatToS1516
Norm, 3-47	nsp?bFloatToS15Fix(). See bFloatToS15Fix
NormExt, 3-49	nsp?bFloatToS31Fix(). See bFloatToS31Fix
Notational conventions, 1-5 thru 1-9	nsp?bFloatToS7Fix(). See bFloatToS7Fix
NSP Library macros, 1-10 thru 1-12	nsp?bGoertz(). See bGoertz
compiler macros, 1-12 constant macros, 1-10	nsp?bIir(). See bIir
control macros, 1-10	nsp?bIirl(). See bIirl
nsp.h header file	nsp?bImag(). See bImag
Contents of, 1-10	<pre>nsp?bIntToFloat(). See bIntToFloat</pre>
nsp?Add(). See Add	nsp?bInvThresh1(). See bInvThresh1
nsp?AutoCorr(). See AutoCorr	nsp?bInvThresh2(). See bInvThresh2
nsp?b2RealToCplax(). See b2RealToCplx	nsp?bLinToALaw(). See bLinToALaw
nsp?bAbs1(). See bAbs1	$nsp?bLinToMuLaw(). \ See \ bLinToMuLaw$
nsp?bAdd1(). See bAdd1	nsp?bLms(). See bLms
nsp?bAdd2(). See bAdd2	nsp?bLmsDes(). See bLmsDes
nsp?bAdd3(). See bAdd3	nsp?bLmsl(). See bLmsl
nsp?bALawToLin(). See bALawToLin	nsp?bLmslNa(). See bLmslNa
nsp?bAnd1(). See bAnd1	nsp?bLn1(). See bLn1
nsp?bAnd2(). See bAnd2	nsp?bLn2(). See bLn2
nsp?bAnd3(). See bAnd3	nsp?bMag(). See bMag
nsp?bArctan1(). See bArctan1	nsp?bMedianFilter1(). See bMedianFilter1
nsp?bArctan2(). See bArctan2	nsp?bMedianFilter2(). See bMedianFilter2
nsp?bCartToPolar(). See bCartToPolar	nsp?bMpv1.See bMpv1

nsp?bMpy2(). See bMpy2
nsp?bMpy3(). See bMpy3
nsp?bMuLawToLin(). See bMuLawToLin
nsp?bNormalize(). See bNormalize
nsp?bNormalize. See bNormalize
nsp?bNot(). See bNot
nsp?bOr1(). See bOr1
nsp?bOr2(). See bOr2
nsp?bOr3(). See bOr3
nsp?bPhase(). See bPhase
nsp?bPolarToCart(). See bPolarToCart
nsp?bPowerSpectr(). See bPowerSpectr

nsp?bPowerSpectr(). See bPowerSpectr nsp?bRandGus(). See bRandGaus nsp?bRandUni(). See bRandUni nsp?brCartToPolar(). See brCartToPolar

nsp?bReal(). See bReal nsp?brMag(). See brMag nsp?brPhase(). See brPhase

nsp?brPolarToCart(). See brPolarToCart nsp?brPowerSpectr(). See brPowerSpectr nsp?bS15FixToFloat(). See bS15FixToFloat nsp?bS31FixToFloat(). See bS31FixToFloat nsp?bS7FixToFloat(). See bS7FixToFloat, 4-27

nsp?bSet(). See bSet nsp?bShiftL(). See bShiftL nsp?bShiftR(). See bShiftR nsp?bSqr1(). See bSqr1 nsp?bSqr2(). See bSqr2 nsp?bSqrt1(). See bSqrt1 nsp?bSqrt2(). See bSqrt2 nsp?bSub1. See bSub1 nsp?bSub2. See bSub2 nsp?bSub3. See bSub3 nsp?bThresh1(). See bThres

nsp?bThresh1(). See bThresh1 nsp?bThresh2(). See bThresh2 nsp?bTone(). See bTone nsp?bTrngl(). See bTrngl nsp?bXor1(). See bXor1 nsp?bXor2(). See bXor2 nsp?bXor3(). See bXor3 nsp?bZero(). See bZero nsp?Ccs2Fft(). See Ccs2Fft

nsp?Ccs2FftNip(). See Ccs2FftNip nsp?CcsFft(). See CcsFft nsp?CcsFftl(). See CcsFftl

nsp?CcsFftlNip(). See CcsFftlNip nsp?CcsFftNip(). See CcsFftNip

nsp?Conj(). See Conj nsp?Conv(). See Conv nsp?Conv2D(). See Conv2D nsp?CrossCorr(). See CrossCorr

nsp?Dct(). See Dct
nsp?Dft(). See Dft
nsp?Div(). See Div

nsp?DotProd (). See DotProd
nsp?DotProdExt(). See DotProdExt
nsp?DownSample(). See DownSample

nsp?Fft(). See Fft nsp?FftNip(). See FftNip nsp?Filter2D(). See Filter2D

nsp?Fir(). See Fir

nsp?FirBandpass(). See FirBandpass nsp?FirBandstop(). See FirBandstop

nsp?FirFree(). See FirFree

nsp?FirGetDlyl(). See FirGetDlyl nsp?FirGetTaps(). See FirGetTaps nsp?FirHighpass(). See FirHighpass

nsp?FirInit(). See FirInit nsp?FirInitMr(). See FirInitMr

nsp?Firl(). See Firl

nsp?FirlGetDlyl(). See FirlGetDlyl nsp?FirlGetTaps(). See FirlGetTaps

nsp?FirlInit(). See FirlInit

 $nsp? FirlInitDlyl (). \ See \ FirlInitDlyl$

nsp?FirlInitMr(). See FirlInitMr nsp?FirLowpass(). See FirLowpass nsp?FirlSetDlyl(). See FirlSetDlyl nsp?FirlSetTaps(). See FirlSetTaps nsp?FirSetDlyl(). See FirSetDlyl nsp?FirSetTaps(). See FirSetTaps nsp?FreeTwdTbls(). See FreeTwdTbls nsp?Goertz(). See Goertz nsp?GoertzInit(). See GoertzInit nsp?GoertzReset(). See GoertzReset nsp?Iir(). See Iir nsp?IirInit(). See IirInit nsp?IirInitBq(). See IirInitBq nsp?Iirl(). See Iirl nsp?IirlInit(). See IirlInit nsp?IirlInitBq(). See IirlInitBq nsp?IirlInitDlyl(). See IirlInitDlyl nsp?Lms(). See Lms nsp?LmsDes(). See LmsDes nsp?LmsGetDlyl(). See LmsGetDlyl nsp?LmsGetErrVal(). See LmsGetErrVal nsp?LmsGetLeak(). See LmsGetLeak nsp?LmsGetStep(). See LmsGetStep nsp?LmsGetTaps(). See LmsGetTaps nsp?LmsInit(). See LmsInit nsp?LmsInitMr(). See LmsInitMr nsp?Lmsl(). See Lmsl nsp?LmslGetDlyl(). See LmslGetDlyl nsp?LmslGetLeak(). See LmslGetLeak nsp?LmslGetStep(). See LmslGetStep nsp?LmslGetTaps(). See LmslGetTaps nsp?LmslInit(). See LmslInit nsp?LmslInitDlyl(). See LmslInitDlyl nsp?LmslInitMr(). See LmslInitMr nsp?LmslNa(). See LmslNa nsp?LmslSetDlyl(). See LmslSetDlyl nsp?LmslSetLeak(). See LmslSetLeak

nsp?LmslSetStep(). See LmslSetStep nsp?LmslSetTaps(). See LmslSetTaps nsp?LmsSetDlyl(). See LmsSetDlyl nsp?LmsSetErrVal(). See LmsSetErrVal nsp?LmsSetLeak(). See LmsSetLeak nsp?LmsSetStep(). See LmsSetStep nsp?LmsSetTaps(). See LmsSetTaps nsp?Malloc(). See Malloc nsp?Max(). See Max nsp?MaxExt(). See MaxExt nsp?Mean(). See Mean nsp?Min(). See Min nsp?MinExt(). See MinExt nsp?Mpy(). See Mpy nsp?MpyRCPack2(). See MpyRCPack2 nsp?MpyRCPack3(). See MpyRCPack3 nsp?MpyRCPerm2(). See MpyRcPerm2 nsp?MpyRCPerm3(). MpyRPPerm3 nsp?Norm(). See Norm nsp?NormExt(). See NormExt nsp?RandGaus(). See RandGaus nsp?RandGausInit(). See RandGausInit nsp?RandUni(). See RandUni nsp?RandUniInit(). See RandUniInit nsp?Real2Fft(). See Real2FftNip nsp?Real2FftNip(). See Real2FftNip nsp?RealFft(). See RealFft nsp?RealFftl(). See RealFftl nsp?RealFftlNip(). See RealFftlNip nsp?RealFftNip(). See RealFftNip nsp?rFft(). See rFft nsp?rFftNip(). See rFftNip nsp?Samp(). See Samp nsp?SampInit(). See SampInit nsp?StdDev(). See StdDev nsp?Sub(). See Sub nsp?Tone(). See Tone

nsp?ToneInit(). See ToneInit	0
nsp?Trngl(). See Trngl	
nsp?TrnglInit(). See TrnglInit	One-dimensional convolution functions,
nsp?UpSample(). See UpSample	9-1 thru 9-4 Conv, 9-2
nsp?WinBartlett(). See WinBartlett	Optimized data type conversion functions,
nsp?WinBlackman(). See WinBlackman	4-18 thru 4-28
nsp?WinHamming(). See WinHamming	bFloatToS1516Fix, 4-22
nsp?WinHann(). See WinHann	bFloatToS15Fix, 4-24
nsp?WinKaiser(). See WinKaiser	bFloatToS31Fix, 4-20
nsp?WtDecompose(). See WtDecompose	bFloatToS7Fix, 4-26
nsp?WtFree(). See WtFree	bS1516FixToFloat, 4-23 bS15FixToFloat, 4-25
nsp?WtGetState(). See WtGetState	bS31FixToFloat, 4-21
nsp?WtInit(). See WtInit	bS7FixToFloat, 4-27
nsp?WtInitLen(). See WtInitLen	Output vector scaling control, 1-14
nsp?WtInitUserFilter(). See WtInitUserFilter	output vector scaling control, 1-14
nsp?WtReconstruct(). See WtReconstruct	
nsp?WtSetState(). See WtSetState	P
NSP_ASSERT, 2-7	<u>. </u>
NSP_ERRCHK, 2-7	Platforms supported, 1-2
NSP_ERROR, 2-6	Polyphase FIR filtering, C-2
NSP_RSTERR, 2-7	Polyphase LMS filtering, C-4
$nspbALawToMuLaw(). \ See \ bALawToMuLaw$	
$nspbMuLawToALaw(). \ See \ bMuLawToALaw$	R
nspError(). See Error	<u></u>
NSPErrorCallBack (function typedef), 2-6, 2-13	RandGaus, 5-23
nspErrorStr(). See ErrorStr	RandGausInit, 5-24
$nspFreeBitRevTbls (). \ See \ FreeBitRevTbls$	RandUni, 5-19
nspGetErrMode(). See GetErrMode	RandUniInit, 5-20
nspGetErrStatus(). See GetErrStatus	RCPack format, 7-25, 7-30
nspGetLibVersion(). See GetLibVersion	RCPerm format, 7-26, 7-30
nspIirFree(). See IirFree	Real2Fft, 7-48
nspLmsFree(). See LmsFree	Real2FftNip, 7-48
$nspRedirectError(). \ See \ RedirectError$	RealFft, 7-38
nspSetErrMode(). See SetErrMode	RealFftl, 7-23
nspSetErrStatus(). See SetErrStatus	RealFftlNip, 7-23
	RealFftNip, 7-38
	RedirectError, 2-6

Related publications, 1-5	TrnglInit, 5-14
Resampling functions, 3-55 thru 3-64	Two-dimensional convolution functions,
DownSample, 3-58	9-5 thru 9-8
Samp, 3-62	Conv2D, 9-5
SampFree, 3-63	Filter2D, 9-7
SampInit, 3-60	
UpSample, 3-55	U
rFft, 7-16	<u></u>
rFftNip, 7-16	Uniform distribution functions, 5-16 thru 5-21 bRandUni, 5-18
<u>s</u>	RandUni, 5-19 RandUniInit, 5-20
Samp, 3-62	UpSample, 3-55
SampFree, 3-63	Using adaptive filters, B-8
SampInit, 3-60	-
Scaling arguments, 1-14 thru 1-15	V
Integer overflow control, 1-15	<u>v</u>
ScaleFactor, 1-15	Vector arithmetic functions, 3-9 thru 3-36
ScaleMode, 1-14	bAbs1, 3-27
Scaling control, 1-14	bAbs2, 3-28
SetErrMode, 2-4	bAdd1, 3-9
SetErrStatus, 2-3	bAdd2, 3-10
Shift functions, 3-42	bAdd3, 3-11
	bArctan1, 3-35
Signal name conventions, 1-9	bArctan2, 3-36
StdDev, 3-46	bExp1, 3-32
Sub, 3-6	bExp2, 3-33
	bInvThresh1, 3-25
Т	bInvThresh2, 3-26
<u></u>	bLn1, 3-34
Tone, 5-5	bLn2, 3-35
· ·	bMpy1, 3-12
Tone-generating functions, 5-1 thru 5-7 bTone, 5-4	bMpy2, 3-13
Tone, 5-5	bMpy3, 3-14
ToneInit, 5-6	bNormalize, 3-18
ToneInit, 5-6	bSqr1, 3-28 bSqr2, 3-29
,	bSqrt1, 3-30
Triangle-generating functions, 5-7 thru 5-15	bSqrt2, 3-31
bTrngl, 5-11	bSub1, 3-15
Trngl, 5-12 TrnglInit, 5-14	bSub2, 3-16
	bSub3, 3-17
Trngl, 5-12	*

bThresh1, 3-22 bThresh2, 3-23 DotProd, 3-19 DotProdExt, 3-20 Vector conjugation functions, 3-50 thru 3-54 bConj1, 3-50 bConj2, 3-51 bConjExtend1, 3-52 bConjExtend2, 3-53 bConjFlip2, 3-54 Vector correlation functions, 3-65 thru 3-69 AutoCorr, 3-65 CrossCorr, 3-67 Vector initialization functions, 3-6 thru 3-9 bCopy, 3-6 bSet, 3-3, 3-7 bZero, 3-8 Vector measure functions, 3-43 thru 3-49 Max, 3-43 MaxExt, 3-44 Mean, 3-46 Min, 3-45 MinExt, 3-45 Norm, 3-47 NormExt, 3-49 StdDev, 3-46

WinBartlett, 6-4 WinBlackman, 6-5 WinHamming, 6-7 WinHann, 6-8 WinKaiser, 6-9 WinHamming, 6-7 WinHann, 6-8 WinKaiser, 6-9 WtDecompose, 10-15 WtFree, 10-17 WtGetState, 10-11 WtInit, 10-3 WtInitLen, 10-6 WtInitUserFilter, 10-8 WtReconstruct, 10-16 WtSetState, 10-11

W

Wavelet decomposition scheme, 10-2, 10-14
Wavelet functions, 10-1 thru 10-20
WtDecompose, 10-15
WtFree, 10-17
WtGetState, 10-11
WtInit, 10-3
WtInitLen, 10-6
WtInitUserFilter, 10-8
WtReconstruct, 10-16
WtSetState, 10-11
WinBartlett, 6-4
WinBlackman, 6-5
Windowing functions, 6-1 thru 6-9