PES ASSIGNMENT 6

Comb filter design and Audio filtering

Submitted by
Sai Joshitha Annareddy
21EE62R10
MTech

1. Record audio signal and AC noise

Matlab code

```
clc
clear all
Fs = 16000;
nBits = 16;
nChannels = 1;
ID = -1; % default audio input device
recObj = audiorecorder(Fs,nBits,nChannels,ID);
disp('Start recording.')
recordblocking(recObj,2);
disp('stop Recording.');
voice = getaudiodata(recObj);
audiowrite('Filename.wav', voice, 16000);
```

- 2. Read audio signal and noise signal
- **3.** Add two signals
- **4.** Observe the time domain and frequency domain plots of signal noise and signal with noise
- **5.** Design comb filter using convex optimization method at noise frequencies.
 - Design comb filter by inbuilt command iircomb
- **6.** Get output by convolution of input with filter
- 7. Convert into fixed point using fi command
- 8. Write fixed-point filter coefficients & input signal

Matlab code

```
clc
clear all
close all
[s,Fs]=audioread("Sampleaudio.wav");
[v,Fs]=audioread("ACnoise.wav");
x=s+v;
%notch filter design
Fs=16000;
Ts=1/Fs;
M=256;% order
N=M/2+1;%no of filter coefficients
%notch width
alfa=16*2*pi*Ts;
fo=72*Ts;%notch freq1
wo=2*pi*fo;
f1=320*Ts
w1=2*pi*f1;
f2 =480*Ts;%notchfreq2
w2 = 2*pi*f2;
 f3 =800*Ts;%notchfreq2
w3 = 2*pi*f3;
%FInd the P matrix
P=zeros(N);
q=zeros(N,1);
%part1
dw=pi/300;% freq domain sampling
w=[0:dw:(wo-alfa/2)]';
nM = [0:N-1]';
U=\cos(nM*w');
for n1=1:N
  for n2=1:N
```

```
P(n1,n2)=P(n1,n2)+trapz(U(n1,:).*U(n2,:))*dw;
  end
end
q=q-2*trapz(U,2)*dw;
%part2
dw=pi/500;
W=10000; Weight of Notch part
epsi=0.0001;
w=[(wo-alfa/2):dw:(wo+alfa/2)]';
nM = [0:N-1]';
U=\cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+W*trapz(U(n1,:).*U(n2,:))*dw;
  end
end
q=q-2*W*epsi*trapz(U,2)*dw;
%part3
dw=pi/300;
w=[(wo+alfa/2):dw:(w1-alfa/2)]';
nM = [0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*trapz(U,2)*dw;
%part 4
dw=pi/500;
w = [(w1-alfa/2):dw:(w1+alfa/2)]';
nM=[0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+W*trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
```

```
q=q-2*W*epsi*trapz(U,2)*dw;
%part 5
dw=pi/300;
w=[(w1+alfa/2):dw:w2-alfa/2]';
nM = [0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*trapz(U,2)*dw;
%part 6
dw=pi/500;
w = [(w2-alfa/2):dw:(w2+alfa/2)]';
nM = [0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+W*trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*W*epsi*trapz(U,2)*dw;
%part 7
dw=pi/300;
w = [(w2 + alfa/2):dw:(w3 - alfa/2)]';
nM = [0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*trapz(U,2)*dw;
%part8
dw=pi/500;
w = [(w3-alfa/2):dw:(w3+alfa/2)]';
nM=[0:N-1]';
U = \cos(nM*w');
for n1=1:N
```


```
for n2=1:N
  P(n1,n2)=P(n1,n2)+W*trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*W*epsi*trapz(U,2)*dw;
%part 9
dw=pi/300;
w=[(w3+alfa/2):dw:pi]';
nM = [0:N-1]';
U = \cos(nM*w');
for n1=1:N
  for n2=1:N
  P(n1,n2)=P(n1,n2)+trapz(U(n1,:).*U(n2,:))*dw;
  end
 end
q=q-2*trapz(U,2)*dw;
%solve for minimization
a=-P(q/2);
for k=1:M/2-1
  h(M/2-k)=a(k+1)/2;
  h(M/2+k)=a(k+1)/2;
end
h(M/2)=a(1);
%combfilterdesign
fs = 16000; fo = 100; g = 35; bw = (fo/(fs/2))/g;
z = iircomb(fs/fo,bw,'notch'); % Note type flag 'notch'
y=conv(x,h)
y1 = conv(x,z)
B = 16;
h_frac = floor(log2(2^B-1/max(abs(h))));
sig_frac = floor(log_2(2^B-1/max(abs(x))));
h_fixed=fi(h, 1, B, h_frac);
sig_fixed = fi(x, 1, B, sig_frac);
y = conv(h,x);
```


```
y_fixed = conv(h_fixed, sig_fixed);
```

```
%plots in time domain
figure(1);
subplot(221)
plot(s)
title("audio")
subplot(222)
plot(v)
title("noise")
subplot(223)
plot(x)
title("audio with noise")
subplot(224)
plot(y)
title("output after filtering")
%plots of power spectral density
figure(2)
subplot(231)
pwelch(s)
title("audio")
subplot(232)
pwelch(v)
title("noise")
subplot(233)
pwelch(x)
title("audio with noise")
subplot(234)
pwelch(h)
title("combfilter")
subplot(235)
pwelch(y)
title("output after filtering using fir designed combfilter")
subplot(236)
pwelch(y1)
title("output after filtering using iircombfilter")
%plots in frequency domain
figure(3);
```


```
F = linspace(0, Fs/2, 1000);
subplot(231)
sf=freqz(s,1,F,Fs);
plot(F,abs(sf))
title("audio")
subplot(232)
vf = freqz(v, 1, F, Fs);
plot(F,abs(vf))
title("noise")
subplot(233)
xf = freqz(x,1,F,Fs);
plot(F,abs(xf))
title("audio with noise")
subplot(234)
hf=freqz(h,1,F,Fs);
plot(F,abs(hf))
title("combfilter")
subplot(235)
yf = freqz(y, 1, F, Fs);
plot(F,abs(yf))
title("output after filtering using firdesigned combfilter")
subplot(236)
y1f = freqz(y1,1,F,Fs);
plot(F,abs(y1f))
title("output after filtering using iircomb filter")
% after conversion to fixed point
figure(4)
subplot(311)
plot(sig_fixed)
title("Input Signal - 16 bit of fixed point")
subplot(312)
plot(y_fixed)
title("output - 16 bit convolution of fixed point")
subplot(313)
plot(h_fixed)
title("firfilter of 16 bit fixed point");
%% Write fixed-point filter coefficients & input signal in hex format
file1=fopen('Filter Co-efficients from MATLAB.txt', 'w');
for i=1:1:length(h_fixed)
  h=h_fixed(i);
```

```
if i<length(h_fixed)</pre>
 fprintf(file1, '0x%s, ', hex(h));
  else
 fprintf(file1, '0x%s', hex(h));
  end
end
fclose(file1);
file2=fopen('Input Signal Data from MATLAB.txt', 'w');
for i=1:length(sig_fixed)
  si=sig_fixed(i);
  if i<length(sig_fixed)</pre>
 fprintf(file2, '0x%s, ', hex(si));
  else
 fprintf(file2, '0x%s', hex(si));
  end
end
fclose(file2);
Matlab plots:
```


FIR comb filter

Power spectral density graphs

Iir Comb filter

Fixed point representation graphs:

Fircomb filter coefficients graph

Using stm32:

Convolution Code:

AREA main, CODE, READONLY ;area is a directive EXPORT __main ENTRY

sig dcw #input signal coefficients

```
h dcw #output signal coefficients
f equ 8; length of fraction part of fixed point
1 equ 510; Input length*2 for 2 byte alignment
hl equ 510; Filter length*2 for 2 byte alignment
ol equ 1018; Output length*2 for 2 byte alignment
;convlution code
for(i=0;i<0!;i++)
y[i]=0;
for(j=0;i<hl;i++)
(if(0< i-j< l))
y[i]=y[i]+x[i-j]*h[j];
;};
;};
;};
  main
 ldr r0,=sig ;Address of input signal
 ldr r1,=h; Address of filter coefficients
 mov r2,#0x0000 ;output signal memory lower byte
 movt r2,#0x2000 ;output signal memory upper byte 0x2000000000
 mov r3,#0;i=0
  _outer_loop ;for(i=0;i<ol;i++)
 cmp r3,#ol
 bge __exit_outer_loop ;exit if i>=ol
 mov r4,#0;j=0
 mov r9,#0 ;accumulator=0
\_inner_loop;for(j=0;i<hl;i++)
 cmp r4,#hl
 bge __exit_inner_loop ;exit if j>=hl
 subs r5,r3,r4;r5=i-j
 bmi __skip ;skip if i-j<0
 cmp r5, #1
 bge __skip ;skip if i-j>=length(input signal)
 add r6, r5, r0; r6=&x[i-j], address pointer
 1drsh r11,[r6];r11=x[i-j]
 add r7,r4,r1;r6=&h[j], address pointer
 ldrsh r12, [r7]; r12=h[j]
 bl __mul ;r10= x[i-j]*h[j]
 add r9, r9, r10; accumulator=accumulator+x[i-j]*h[j]
```

```
__skip
 add r4, r4, #2; next filter coeff address
 b __inner_loop ;repeat inner loop
__exit_inner_loop
 add r8, r3, r2; r8=&y[i], address pointer
 strh r9,[r8];store y[i] in &y[i]
 ;ldrsh r10,[r8] ;to check y[i]
 add r3, r3, #2; next input signal address
 b outer loop ;repeat outer loop
exit_outer_loop
 b __exit_outer_loop ;convolution end
__mul ;multiply two 16bit fixed point numbers in r11 & r12, product in r10.
result format A(8,8)
 mul r10, r11,r12
 asr r10,#f; multiply with 2^-f, f=8, as fixed point multiplication
 cmp r10,#0
 bmi __neg
 movt r10,#0x0000 ;Extend upper 16bits if no is positive
 bx lr
 _neg
 movt r10,#0xffff; Extend upper 16bits if no is negative
 bx lr
 END
```

Connection diagram

Matlab code to plot input and output audio signal graphs from stm32

```
iplen = 255;500
hlen = 255;
oplen = 255;500
```

```
fileID = fopen('inputsig.bin', 'r');
mat1 = fread(fileID);
fclose(fileID);
signalin = zeros(1, iplen);
for i=1:iplen
  if mat1(2*i) > 127
 signalin(1, i) = mat1(2*i)-256;
 signalin(1, i) = signalin(1, i) + mat1(2*i-1)/256;
  else
 signalin(1, i) = mat1(2*i);
 signalin(1, i) = signalin(1, i) + mat1(2*i-1)/256;
  end
end
fileID = fopen('outputsig.bin', 'r');
mat3 = fread(fileID);
fclose(fileID);
signal = zeros(1, oplen);
for i=1:oplen
  if mat3(2*i) > 127
 signal(1, i) = mat3(2*i)-256;
 signal(1, i) = signal(1, i) + mat3(2*i-1)/256;
  else
 signal(1, i) = mat3(2*i);
 signal(1, i) = signal(1, i) + mat3(2*i-1)/256;
  end
end
figure(1)
hold on;
plot(signalin);
title('Input signal');
hold off;
figure(2)
hold on;
plot(signal);
title('Output signal');
hold off;
```

Graphs:

Audio signal from stm32

