专题七 通用数字信号处理方法的DSP 实现

DSP常见的几种信号处理算法:

- ◆DSP定点基本算术运算
- ◆定点DSP浮点运算
- ◆级数展开
- ◆FIR滤波器的实现
- ◆FFT的实现
- ◆ 自适应滤波(LMS)的实现

§ 5.1-1 实现16定点加法

◆ C54X中提供了多条用于加法的指令,如ADD, ADDC, ADDM和ADDS。其中ADDS用于无符 号数的加法运算,ADDC用于带进位的加法运算 (如32位扩展精度加法),而ADDM专用于立即 数的加法。

ld temp1,a add temp2,a ;将变量temp1装入寄存器A

: 将变量temp2与寄存器A相加,结

:果放入A中

stl a,add result ; 将结果(低16位) 存入变量

: add result中。

§ 5.1-2 实现16定点减法

◆ C54X中提供了多条用于减法的指令,如 SUB, SUBB, SUBC和SUBS。其中SUBS用于 无符号数的减法运算, SUBB用于带进位的减 法运算(如32位扩展精度的减法),而SUBC 为移位减, DSP中的除法就是用该指令来实现

的。#temp1,ar3 ; 将变量temp1的地址装入ar3寄存器 stm #temp3,ar2 : 将变量temp3的地址装入ar3寄存器 sub *ar2+, *ar3,b; 将变量temp3左移16位同时变量

> ; temp1也左移16位, 然后相减, 结果 : 放入寄存器B(高16位)中,同时ar2加1。

sth b,sub result ; 将相减的结果(高16位)存入变量

; sub result.

§ 5.1-3 实现16定点整数乘法

- ◆在C54X中提供了大量的乘法运算指令, 其结果都是32位,放在A或B寄存器中。
- ◆乘数在C54X的乘法指令很灵活,可以是 T寄存器、立即数、存贮单元和A或B寄 存器的高16位。
- ◆在C54X中,一般对数据的处理都当做有符号数,如果是无符号数乘时,请使用MPYU指令。

16定点整数乘法例子

rsbx FRCT ld temp1,T mpy temp2,a ; 清FRCT标志,准备整数乘

;将变量temp1装入T寄存器

;完成temp2*temp1,结果放

; 入A寄存器 (32位)

◆ 在C54X中,小数的乘法与整数乘法基本一 致,只是由于两个有符号的小数相乘,其结果 的小数点的位置在次高的后面,所以必须左移 一位,才能得到正确的结果。C54X中提供了 一个状态位FRCT,将其设置为1时,系统自动 将乘积结果左移移位。

16定点整数乘法例子

Ssbx FRCT ; FRCT=1, 准备小数乘法

ld temp1,16,a; 将变量temp1装入寄存器A的高16位mpya temp2; 完成temp2乘寄存器A的高16位,结

; 果在B中,同时将temp2装入T寄存器

sth b,mpy_f ;将乘积结果的高16位存入变量mpy_f

◆ 0ccdH(十进制的0.1) x 0599aH(十进制的 0.7), 两数相乘后B寄存器的内容为08f5f0a4H (十进制的0.07000549323857)。

◆ 可以使用RND或使用MPYR指令对低16位做四 舍五入的处理。

§ 5.1-4 实现16定点整数除法

- ◆在C54X中没有提供专门的除法指令,一般有两种方法来完成除法。一种是用乘法来代替,除以某个数相当于乘以其倒数,所以先求出其倒数,然后相乘。这种方法对于除以常数特别适用。另一种方法是使用SUBC指令,重复16次减法完成除法运算。
- ◆temp1/temp2为例,说明如何使用SUBC 指令实现整数除法:

ld temp1,T ;将被除数装入T寄存器

mpy temp2,A ;除数与被除数相乘,结果放入A寄存器

ld temp2,B ;将除数temp2装入B寄存器的低16位

abs B ; 求绝对值

stl B,temp2 ; 将B寄存器的低16位存回temp2

ld temp1,B ;将被除数temp1装入B寄存器的低16位

abs B : 求绝对值

rpt #15 ; 重复SUBC指令16次

subc temp2,b ; 使用SUBC指令完成除法运算

bcd div end,agt ; 延时跳转,先执行下面两条指令,

; 然后判断A, 若A>0, 则跳转到标号

; div_end, 结束除法运算

stl B,quot_i ;将商(B寄存器的低16位)存入变量quot_i

sth B, remain_i ; 将余数 (B寄存器的高16位) 存入变量remain_i

xor B; 若两数相乘的结果为负,则商也应为负。

Sub quot_i,B ; 将商反号

stl B,quot_i ; 存回变量quot_i中

div_end:

§ 5.1-5 实现16定点小数除法

- ◆ 在C54X中实现16位的小数除法与前面的整数 除法基本一致,也是使用循环的SUBC指令来 完成。但有两点需要注意:
- ◆第一,小数除法的结果一定是小数(小于1),所以被除数一定小于除数。这与整数除法正好相反。所以在执行SUBC指令前,应将被除数装入A或B寄存器的高16位,而不是低16位。其结果的格式与整数除法一样,A或B寄存器的高16位为余数,低16位为商。
- ◆ 第二,与小数乘法一样,应考虑符号位对结果 小数点的影响。所以应对商右移一位。

§ 5-2 C54X的浮点数的 算术运算

浮点数的表示方法

- ◆在定点运算中,小数点是在一个特定的 固定位置。在定点运算系统中,虽然在 硬件上实现简单,但是表示的操作数的 动态范围要受到限制。使用浮点数,可 以避免这个困难。
- ◆一个浮点数由尾数m、基数b和指数e三部分组成。即:

 $m*b^e$

IEEE标准里的浮点数表示方法

1 8 23← S← Biased Exponent -e→ Mantissa -f→

◆ 这个格式用带符号的表示方法来表示尾数,指数含有127的偏移。在一个32-bit表示的浮点数中,第一位是符号位,记为S。接下来的8-bit表示指数,采用127的偏移格式(实际是e-127)。然后的23-bit表示尾数的绝对值,考虑到最高一位是符号位,它也应归于尾数的范围,所以尾数一共有24-bit。

IEEE标准里的浮点数表示方法

当0 < e < 255时 为 $(-1)^s * 2^{e-127} * (1.f)$

浮点数运算的基本步骤

- ◆分离符号、指数、尾数。
- ◆根据需要对齐指数,按运算法则进行定 点数运算。
- ◆归一化指数
- ◆按浮点数格式重新组合。
- ◆下面以浮点数加为例,详细介绍

一. 浮点数加法运算的步骤

- ◆要在C54X上实现浮点运算,操作数必须 变换成定点数,实际上就是一个数据格式 的转换问题。
- ◆执行完下面代码后,操作数1就从原来在 op1_hsw和op1_lsw(共32bit)中的浮点数 格式转换为三部分:指数和符号位(存储于op1se中)、尾数低位(存储于op1lm中)以及尾数高位(存储于op1hm中),这时 所有的数值就都转换为定点数的格式了。

```
;将OP1装入累加器A中。
 op1_hsw,a
dld
sfta
 a.8
 ;通过先左移后右移使 AG = 0。
sfta
 a,-8
 op1_zero,AEQ
 ;如果OP1是零,转入特殊处理。
bc
 ;将符号和指数存储到OP1SE中。
sth
 a,-7,op1se
 a,op1lm
 ;存储尾数的低位。
stl
 ;将浮点数格式中的符号和指数去掉
 #07Fh,16,a
and
 ;得到尾数的高位。
 ;给尾数加上小数点前的"1"。
 #080h,16,a
add
 a,op1hm
 :存储尾数的高位。
sth
```

浮点数加法运算

◆由于实行的是带符号位的运算,所以要 把尾数变成带符号的形式,即如果是正 数就不改变其存储格式,而如果是负 数,就要用补码来表示尾数,这部分的 代码如下: bitf op1se,#100h ; 取出op1符号位的值于TC位中 testop2,NTC; 如果TC = 0则跳转到testop2处 bc ld #0.a dsub op1hm,a ; 0-op1的尾数,得到尾数的补码表示 a,op1hm ;将尾数存入op1hm和op1lm中 dst testop2: op2se,#100h ; 取出op1符号位的值于TC位中 bitf compexp,NTC ;如果TC=0则跳转到compexp处 bc #0.a ld dsub op2hm,a ; 0-op1的尾数,得到尾数的补码表示 a,op2hm ;将尾数存入op1hm和op1lm中 dst

浮点数加法运算

- ◆通过上述过程,把浮点数分解为尾数和 指数两个部分,对于浮点数的加法而 言,计算过程是左移指数较小的操作数 的尾数,使得两个操作数的指数一致, 相差几位移几位,再把尾数相加,归一 化后输出。
- ◆ 先比较两个操作数指数的大小,以决定 到底是尾数直接相加还是移位以后再相 加,该段过程可以用以下的代码来实现:

```
compexp:
 ld op1se,a
 ;将操作数1的符号和指数位装入acc A中
 ; 去掉符号位的影响
 and #00ffh,a
 ld op2se,b ; 将操作数2的符号和指数位装入acc B中
 ; 去掉符号位的影响
 and #00ffh,a
 ; op2的指数 - op1的指数结果赋给acc B
 sub a,b
 bc op1_gt_op2,BLT
 ; 跳到进行 op1 > op2的操作处
 ; 跳到进行 op2 > op1的操作处
 bc op2_gt_op1,BGT
 ; 执行A=B的操作
a_eq_b:
 dld op1hm,a ;将操作数1的尾数(32bit)放到acc A中
 dadd op2hm,a ; 将操作数2的尾数与操作数1的尾数进行
 ; 32bit的双精度加法
```

```
op1_gt_op2:
 : 去掉符号位的影响
 abs b
 sub #24,b
 ;判断op1_se是否比op2_se大24
  bc return_op1,BGEQ ; 如果op1_se远远大于op2_se则
 ;转入相应的返回op1的操作
 ; 恢复指数的差值
 add #23,b
 ;存储指数差值以准备作为RPC使用
 stl b,rltsign
 : 将OP2的尾数 (32bit) 装入acc A中
 dld op2hm,a
 : 规范OP2以适应OP1
 rpt rltsign
 sfta a,-1
 normalize ; 延迟方式执行跳转到normalize 处
 bd
 ldop1se,b;将指数值装入acc B以准备规一化处理dadd op1hm,a;将OP1和OP2的尾数相加
```

浮点数加法运算

◆完成对操作数之间的计算后就需要对结 果数进行归一化操作。所谓归一化操作 就是把数据格式转换为第一位为符号 位,紧接着的一位是非零的数的格式, 即是: S1xxxxxxxxxxxx的形式。可以 用如下的代码来实现:

normalize:

sftl a,6

exp a

norm a

sth a,rltsign ; 将带符号的尾数高位存入rltsign单元中 abs a ; 去掉符号位的影响

;进行归一化的预处理,将acc中的值

; 左移6位

;对acc A中的值进行规一化操作

st t,rltexp ; 存储规一化时左移的数值到rltexp中

add #1,b ; 考虑到进位位所以要给指数加上"1" sub rltexp,b ; 完成指数的归一化工作

浮点数加法运算

◆在这段代码中acc A中的值是由两个24bit 的操作数定点相加而得到的,其MSB可能在bit24-bit0中的任何一位,所以首先左移6位让bit24移至bit30,接下来通过exp和norm指令联合使用之后acc A中的数据变成归一化形式。比如:这两条指令执行之前acc A中的值为0x018000000,执行以后A中的值为0x60000000。

浮点数加法运算

- ◆操作数左移的位数被存于寄存器T中,如上述操作后寄存器T中的值为0x0006,所以最后的指数的计算还要减去寄存器T中的值才是最后结果的指数值。
- ◆归一化完后要再把归一化后的定点数转变为浮点数,这是前面的转变浮点数为 定点数的逆过程,参照前述步骤可以用 如下程序实现:

```
normalized:
 ;将结果指数存在rltexp中
 stl b,rltexp
 ;如果B〈0进行下溢处理
 bc underflow,BLEQ
 ; 进行上溢处理判断
 sub #0ffh.b
 bc overflow,BGEQ ;如果B〉0进行上溢处理
 sftl a,-7
 ;将尾数右移7位以方便以后合成为32bit
 : 的浮点数格式
 stl a,rltlm
 ; 存储低位的尾数
 and #07f00h,8,a ; 将最开始中小数点前的"1"省略
 : 存储高位的尾数
 sth a,rlthm
```

;----- Conversion of Floating Point Format to Pack ------;将rltsign左移9位后acc A中 rltsign,9,a ; 取出rltsign中的符号位,使acc A中 and #100h,16,a ; 的格式为 ;将结果的指数存入acc A中满足浮点 add rltexp,16,a ; 数格式的相应位置。A中格式为: : A中格式为: sftl a,7 : 最终在acc A中得到32位的浮点数格 dadd rlthm.a ; 式如下:

二. 减法的运算

◆减法运算的实现与加法运算几乎完全一样,只是在具体进行运算时使用的是减 法指令而不是加法指令。

三. 浮点乘法的运算步骤

- ◆ 当两个数相乘时,同样要经过分离指数 和尾数,进行算术运算,以及最后的归 一化存储这几个过程
- ◆运算时要遵循乘法运算的规则把指数相 加,尾数相乘。
- ◆需要注意的是,由于C54X的乘法器在一个指令周期内只能完成17bit*17bit的二进制补码运算,故相乘运算需要分步实现。

乘法运算

◆进行的这种32bit*32bit的运算是有精度损失的。如上图所示,32位数0QRS乘以32位数0XYZ所得的结果应该是一个64bit的值。由于0Q*0X的高16bit始终为0,所以结果可以用一个48位的值准确表示。但是用于存储结果的存储单元长度只有32bit,于是只有将最低的16bit省略掉,即把RS*YZ的低16bit略去,因此最后得到的是一个有精度损失的32bit结果。

乘法运算

◆由于进行的是带符号的运算,所以在进行相乘运算时首先要确定最后结果的符号位。根据"同号为正,异号为负"的原则,可以写出以下代码:

 Ld
 op5se,a
 ; 装入op5的指数和符号位

 xor
 op6se,a
 ; 与op6的指数和符号位相异或

 and
 #00100h,a
 ; 屏蔽指数得到符号位

 stl
 a,rltsign
 ; 得到结果的符号位

---- exponent summation ----ld op5se,a : 去掉符号位的影响 #00FFh.a and ld op6se,b #00FFh,b ; 去掉符号位的影响 and #07fh.b ; op6的指数减去127 (避免结果加 sub ; 上两个127偏移) ;加上op5的指数 add b,a a,rltexp ;将指数结果存于rltexp中 stl underflow.ALT ;如果exp<0则跳转到下溢处 bc ; 理underflow处 ; 测试是否产生上溢 #0FFh,a sub overflow,AGT ;如果exp>255则跳转到下溢 bc ; 处理overflow处

尾数运用上面的公式进行运算:

ld op5lm,t mpyu op6lm,a mpyu op6hm,b add a,-16,b

:将OP5的低位尾数装入T寄存器

; RS*YZ ; RS*0X

; B=(RS*YZ)+(RS*0X)

§ 5-3 级数求和的实现

PLOY指令的应用

利用POLY指令计算泰勒级数

- ◆三角函数、对数、指数等超越函数都可以用级数展开,如常用的泰勒级数。
- ◆不同的级数展开有不同的收敛速度。
- ◆以指数 e^x 的展开为例:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}$$

(实际一般取9项)

利用POLY指令计算泰勒级数

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}$$

$$= 1 + x(1 + \frac{x^{1}}{2!} + \frac{x^{2}}{3!} + \dots + \frac{x^{n-1}}{n!})$$

$$= 1 + x(1 + \frac{1}{2!} + x(\frac{1}{3!} + x(\frac{1}{4!} + \dots + x(\frac{1}{7!} + \frac{x}{8!}))))$$

利用POLY指令计算泰勒级数

• POLY指令的含义: poly Smem

Round(A(32-16)) x T + B -> A
Smem < 16 -> B

• 指数展开

$$x \rightarrow T$$
Smem -> 1/n!

= $1 + x(1 + \frac{1}{2!} + x(\frac{1}{3!} + x(\frac{1}{4!} + ...x(\frac{1}{7!} + \frac{x}{8!}))))$

利用POLY指令计算泰勒级数

a9 .int 1, 7, 46, 273, 1365, 5461, 16384, 32767, 0, 0

taylor:

STM a9, AR3 ;AR3 points to coefficient in

;Taylor's equ.

LD X, T ;set up running environment using

LD *AR3+, 16, A ; powerful poly instruction on 54x DSP

LD *AR3+, 16, B

RPT #7 ;loop 8 times enough for audio app.

POLY *AR3+ ;AH=fractional part in Q15

;format

§ 5-4 FIR滤波器

DSP实现FIR滤波器

- ◆可以使用数字滤波器辅助设计软件包或 自行计算FIR滤波器的系数。
- ◆本实验例子中使用的是一个34阶的对称 结构的FIR低通滤波器,其采样频率Fs为 25KHZ,通带截止频率 1.5KHZ,阻带 截止频率为3KHZ,阻带衰减为-40dB。 (系数使用DFDP4自动生成)

FIR滤波器的DSP实现

- ◆ 为了能正确使用循环寻址,数据缓冲区和系数 的开始地址必须正确指定。
- ◆ 滤波系数指针初始化时指向h(N-1), 经过一次 FIR滤波计算后,在循环寻址的作用下,仍然 指向h(N-1)。
- ◆ 而数据缓冲区指针指向的是需要更新的数据,如x(n)。在写入新数据并完成FIR运算后,该 指针指向x(n-(N-1))。
- ◆ 使用循环寻址可以方便地完成滤波窗口数据的 自动更新.

FIR滤波器的DSP实现

◆使用带MAC指令的循环寻址模式实现 FIR滤波器,程序片段如下: (输入数据 在AL中, 滤波结果在AH中)

STM #1,AR0 ; AR0=1

STM #N,BK ; BK=N,循环寻址BUFFER大小为N

STL A,*FIR_DATA_P+% ; 更新滤波窗口中的采样数据

RPTZ A,#(N-1) ; 重复MAC指令N次, 先将A清零 MAC *FIR_DATA_P+0%,*FIR_COFF_P+0%,A

;完成滤波计算。注意FIR滤波系数存

: 放在数据存储区


```
.title " example for FIR filter !"
  .mmregs
  .global mainstart
OFF_INTR_3
 .set
 0Ch
 34
k_win_size
 .set
 ; 34 taps FIR LP Filter
win_data
 .set
 2000h
 ; FIR data window
 .data
 .word
filter_coff
 8ch
 ;low_pass, 1.5kHz(3kHz), 34 h(N-1)
 .word
 59h
 ; fs=25 \text{ kHz}, fc=1.5\text{kHz}
 0FF78h
 .word
 0Fe56h
 .word
 0FF78h
 .word
 59h
 .word
end_coff
 .word
 8ch
 ; h(0)
```


```
.text
_c_int00:
 ; disable all interrupt!
  ssbx intm
  stm #VECTOR,ar0
 ; vector'start address -> ar0
  st #INSTR_B,*ar0(#OFF_INTR_3)
  st #fir,*ar0(#OFF_INTR_3+1)
 ; init A/D int vector!
 ;--- the following codes for MAC
  ld #temp,dp
  st #win_data,t_ar3
 ; ar3 \rightarrow 2000h data windows
  st #filter_coff,t_ar2
 ; ar2 -> filter coff
 ; clear a
  xor a,a
  xor b,b
 ; clear b
 ; enable all int!
  rsbx intm
g: idle 1
 b g
```


```
stm #1,ar0
stm #N,bk
 ; set circular addressing size
stl a,*ar3+%
 ; 0 \rightarrow a, then repeat 34 times
rptz a,#(N-1)
 ; done FIR filter, result in a
mac *ar2+0%,*ar3+0%,a
mvmd ar3,#t_ar3
 ; save ar3
mvmd ar2,#t_ar2
 ; save ar2
popm bk
popm ar0
popm st0
popm st1
ret
```

FIR滤波器的工程实现

- ◆程序、数据的存储器安排
- ◆程序功能框图
- ◆相关外设的准备: DSP, AD/DA,
- ◆相关外设的软件设置: McBSP串口初始 化、AC01的初始化、.....
- ◆硬件电路设计、调试
- ◆软件设计、调试

FIRS指令来实现FIR滤波器

◆一种有限单位冲激响应呈现对中心点对称的FIR 滤波器。长度为N的线性相位FIR滤波器的输出 表达式为:

$$y(n) = \sum_{k=0}^{N/2-1} h(k) [x(n-k) + x(n-(N-1-k))]$$

FIRS指令来实现FIR滤波器

◆FIRS Xmem, Ymem, pmad含义:

$$B + (A(32-16)) \times Pmad \rightarrow B$$

(Xmem + Ymem) << 16 -> A

PAR++

◆Pmad寻址FIR滤波器系数,Xmem和 Ymem分别指向窗口数据的上下两部分。

使用FIRS指令完成滤波

- ◆利用FIRS指令,需要将输入数据缓冲分成两个,大小为N/2。
- ◆初始状态将AR2指到缓冲区1的顶部, AR3指到缓冲区2的底部。每次滤波之前, 应先将缓冲区1顶部的数据移到缓冲区2 的底部,新来的一个样本存储到缓冲区1 中时,并对缓冲区1指针AR2加1(使用循 环寻址)。

使用FIRS指令完成滤波

- ◆处理器然后使用FIRS指令进行乘加运算。 当然,在使用FIRS指令前,需要预先计算一 次求和,以初始化A。
- ◆在RPTZ重复指令和循环寻址的配合下,完成FIR滤波。
- ◆滤波完成后,需要对两个数据缓冲的指针进行修正,以便对下一个点进行处理。将 Buffer1的指针减1和Buffer2的指针减2,使 他们指向各自缓冲的数据队列的最后。

使用带FIRS指令的循环寻址模式实现FIR滤波器,程序片段 如下: (输入数据在AL中,滤波结果在B中)

STM#1,AR0; AR0=1STM#(N/2),BK; BK=N/2,循环寻址BUFFER大小为N

 MVDD *ar2, *ar3
 ; 更新Buffer2

 STL A, *ar2+%
 ; 更新滤波窗口中的采样数据

ADD *ar2+0%, *ar3+0%; 初始化A

RPTZ B, #(N/2-1) ; 重复FIRS指令N/2次, 先将B清零

FIRS *ar2+0%, *ar3+0%, filter coff+N/2

;完成滤波计算。注意FIR滤波系数存放

; 在程序存贮区, filter coff为系数起始地址

MAR *ar2-%; 修改Buffer1指针 MAR *+ar3(-2)%; 修改Buffer2指针

§ 5-5 FFT实现

FFT是数字信号处理中重要的工具

- ◆FFT是一种高效实现离散付氏变换的算法。(P.400 § 7.5 && P425 Goertzel算法)
- ◆ 离散付氏变换的目的是把信号由时域变换到频域,从而可以在频域分析处理信息,得到的结果再由付氏逆变换到时域。
- ◆DFT的定义为:

$$X(k) = \sum_{n=0}^{N-1} x[n]e^{-j(\frac{2\pi}{N})nk}$$
 $k = 0,1,...,N-1$

DFT的定义

◆可以方便的把它改写为如下形式:

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

 $ullet W_N$ (旋转因子)的周期性是DFT的关键性质之一。为了强调起见,常用表达式 W_N 取代W以便明确其周期是N。

$$W_N^{nk} = e^{-j(\frac{2\pi}{N})nk} = \cos(\frac{2\pi}{N}nk) - j\sin(\frac{2\pi}{N}nk)$$

FFT是DFT的快速算法

- ◆由DFT的定义可以看出,在x[n]为复数序列的情况下,完全直接运算N点DFT需要(N-1)²次复数乘法和N(N-1)次加法。
- ◆FFT的基本思想在于,将原有的N点序列 序列分成两个较短的序列,这些序列的 DFT可以很简单的组合起来得到原序列 的DFT。

FFT是DFT的快速算法

- ◆例如,若N为偶数,将原有的N点序列分成两个(N/2)点序列,那么计算N点 DFT将只需要约[(N/2)²·2]=N²/2次复数乘法。即比直接计算少作一半乘法。
- ◆该处理方法可以反复使用,即(N/2)点的DFT计算也可以化成两个(N/4)点的DFT(假定N/2为偶数),从而又少作一半的乘法。这样一级一级的划分下去一直到最后就划分成两点的FFT运算的情况。

FFT是DFT的快速算法

◆比如,一个N=8点的FFT运算按照这种 方法来计算FFT可以用下面的流程图来 表示:

实数FFT运算

- ◆对于离散傅立叶变换(DFT)的数字计算,FFT是一种有效的方法。一般假定输入序列是复数。当实际输入是实数时,利用对称性质可以使计算DFT非常有效。
- ◆一个优化的实数FFT算法是一个组合以后的算法。原始的2N个点的实输入序列组合成一个N点的复序列,之后对复序列进行N点的FFT运算,最后再由N点的复数输出拆散成2N点的复数序列。

实数FFT运算

- ◆使用这种方法,在组合输入和拆散输出 的操作中,FFT运算量减半。
- ◆这样利用实数FFT算法来计算实输入序列的DFT的速度几乎是一般复FFT算法的两倍。
- ◆本实验就用这种方法实现了一个256点实数FFT(2N = 256)运算。

	程序存储	X	
	1800h		
实数FFT程序———	-	FFT程序存储空间	
	1FFFh		分米
			大 数
	数据存储	$\overline{\mathbb{X}}$	FFT
test_val	0C00h	对输入数据进行符号扩展的测试值	
temp_ar5	0C01h	输出缓冲区的指针	>
temp_ar3	0C02h	输入缓冲区的指针	运算
input_cnt	0C03h	输入数据计数器	山山
output_cnt-	0C04h	输出数据计数器	~
d_grps_cnt-	0C05h	组指针	رميد مناشر
d_twid_idx-	0C06h	旋转因子指针	
d_data_idx	0C07h	数据处理缓冲指针	73791
	0D00h		• • <u>•</u>
sine_table-		正弦表	的存
	0DFFh		ロリ / +
cos_table-	0E00h	余弦表	114 14
cos_table-	0EFFh	小汉代	ハルハ
	0F00h	10.15	位长分
	0FFFh	堆栈	储分
20. 1	2200h	数据处理缓冲	四世
fft_data-	22FFh	同时又是 功率谱输出缓冲	HU
	2300h	27年相間出級刊	
4 3 44	2300n	*** +F ** \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
d_input_addr-	23FFh	数据输入缓冲	

- ◆第一步,输入数据的组合和位倒序: (1) 把输入序列作位倒序,是为了在整个运 算最后的输出中得到的序列是自然顺序。
 - (2) 原始的输入的2N = 256个点的实数 序列复制放到标记有"d_input_addr"的相邻单元,当成N = 128点的复数序列 d[n]。其中,奇数地址是d[n]的实部,偶数地址是d[n]的虚部。复数序列经过位倒序,存储在数据处理缓冲器中"fft-data"。

2200h			2200h	r[0]=a[0]
2201h			2201h	i[0]=a[1]
2202h			2202h	r[64]=a[128]
2203h			2203h	i[64]=a[129]
2204h			2204h	r[32]=a[64]
2205h			2205h	i[32]=a[65]
2206h			2206h	r[96]=a[192]
2207h		-	2207h	i[96]=a[193]
2208h			2208h	r[16]=a[32]
2209h			2209h	i[16]=a[33]
		-	220Ah	r[80]=a[160]
220Ah 220Bh			220Bh	i[80]=a[161]
			22FEh	r[127]=a[254]
22FFh			22FEh 22FFh	r[127]=a[254] i[127]=a[255]
2300h	a[0]		2300h	a[0]
2301h		-	2301h	a[1]
2302h	a[1] a[2]		2302h	a[2]
			2303h	a[3]
2303h	a[3]		2304h	a[4]
2304h	a[4]		2305h	a[5]
2305h	a[5]		2306h	a[6]
2306h	a[6]		2307h	a[7]
2307h	a[7]		2308h	a[8]
2308h	a[8]		2309h	a[9]
2309h	a[9]		230Ah	a[10]
230Ah	a[10]		230Bh	a[11]
230Bh	a[11]			
			23FEh	a[254]
23FFh	a[255]		23FFh	a[255]

bit_rev:

STM #d_input_addr,ar3; 在AR3中放入输入地址 STM #fft_data,ar7; 在AR7中放入处理后输出的地址 MVMM DATA_PROC_BUF,ar2; AR2中装入第一个位倒序 ; 数据指针

STM #K_FFT_SIZE-1,BRC

STM #K_FFT_SIZE, ar0; AR0=输入数据数目的一半(128)

RPTB bit_rev_end

MVDD *ar3+,*ar7+ ;将原始输入缓冲中的数据放入到

;位倒序缓冲中去之后输入缓冲

;(AR3)指针加1,位倒序缓冲(AR2)指

;针也加1

MVDD *ar3-,*ar7+ ;将原始输入缓冲中的数据放入到

;位倒序缓冲中去之后输入缓冲(AR3)

;指针减1以保证位倒序寻址正确

;按位倒序寻址方式修改AR3

bit_rev_end:

MAR *ar3+0B

◆第二步,N点复数FFT: (1)在数据处理缓冲器里进行N点复数FFT运算。由于在FFT运算中要用到旋转因子W_N,它是一个复数。我们把它分为正弦和余弦部分,用Q15格式将它们存储在两个分离的表中。每个表中有128项,对应从0度到180度。因为采用循环寻址来对表寻址,128 = 2⁷ < 2⁸,因此每张表排队的开始地址就必须是8个LSB位为0的地址。

基二实数FFT运算的算法

◆我们把128点的复数FFT分为七级来算,第一级是计算两点的FFT蝶形结,第二级是计算四点的FFT蝶形结,然后是八点、十六点、三十二点六十四点、一百二十八点的蝶形结计算。最后所得的结果表示为:

 $D[k] = F\{d[n]\} = R[k] + j I[k]$

◆其中, R[k]、I[k]分别是D[k]的实部和虚部。

这一步中,实现FFT计算的具体程序如下:

;-----stage1: 计算FFT的第一步,两点的FFT

.asg AR1,GROUP_COUNTER ; 定义FFT计算的组指针

.asg AR2,PX ; 定义AR2为指向参加蝶形运算第一个数据的指针

.asg AR3,QX ; 定义AR3为指向参加蝶形运算第二个数据的指针

.asg AR4,WR ; 定义AR4为指向余弦表的指针

.asg AR5,WI ; 定义AR5为指向正弦表的指针

.asg AR6,BUTTERFLY_COUNTER

; 定义AR6为指向蝶形结的指针

.asg AR7,DATA_PROC_BUF

; 定义在第一步中的数据处理缓冲指针

.asg AR7,STAGE_COUNTER

; 定义剩下几步中的数据处理缓冲指针

pshm st0 pshm ar0

pshm bk ; 保存环境变量

SSBX SXM : 开启符号扩展模式

STM #K_ZERO_BK,BK ; 让BK=0 使 *ARn+0% = *ARn+0

LD #-1,ASM ; 为避免溢出在每一步输出时右移一位

MVMM DATA_PROC_BUF,PX ; PX指向参加蝶形结运算的

;第一个数的实部(PR)

LD *PX,16,A ; AH := PR

STM #fft data+K DATA IDX 1,QX ; QX指向参加蝶形

;结运算的第二个数的实部(QR)

STM #K_FFT_SIZE/2-1,BRC ; 设置块循环计数器

RPTBD stage1end-1 ; 语句重复执行的范围到地址

; stage1end-1处

STM #K DATA IDX 1+1,AR0 ; 延迟执行的两字节的指令

;(该指令不重复执行)

SUB *QX,16,A,B ; BH := PR-QR

ADD *QX,16,A ; AH := PR+QR

STH A,ASM,*PX+; PR':=(PR+QR)/2

;-----Stage 2: 计算FFT的第二步,四点的FFT MVMM DATA PROC BUF,PX ; PX 指向参加蝶形结 ;运算第一个数据的实部 (PR) STM #fft_data+K_DATA_IDX_2,QX; QX 指向参加蝶形结 ;运算第二个数据的实部(QR) STM #K_FFT_SIZE/4-1,BRC ; 设置块循环计数器 LD *PX,16,A RPTBD stage2end-1 : AH := PR; 语句重复执行的范围到地址 ; stage1end-1处 STM #K_DATA_IDX_2+1,AR0; 初始化AR0以被循环寻址 ;以下是第二步运算的第一个蝶形结运算过程 ; BH := PR-QR **SUB *QX,16,A,B ADD *QX,16,A** AH := PR + QRSTH A,ASM,*PX+ ; PR' := (PR + QR)/2; QR' := (PR - QR)/2ST B,*QX+ : AH := PI||LD *PX,A

```
SUB *QX,16,A,B ; BH := PI-QI
 AH := PI + QI
 ADD *QX,16,A
  STH A,ASM,*PX+
STH B,ASM,*QX+
 ; PI' := (PI + QI)/2
 ; QI':=(PI-QI)/2
;以下是第二步运算的第二个蝶形结运算过程
 ;QX中的地址加一
  MAR *QX+
  ADD *PX,*QX,A
 AH := PR + QI
  SUB *PX,*QX,A
SUB *PX,*QX-,B
STH A,ASM,*PX+
SUB *PX,*QX,A
 ; BH := PR-QI
 ; PR' := (PR + QI)/2
 AH := PI-QR
 ; QR' := (PR-QI)/2
  ST B,*QX
 ; BH := QR
  ||LD *QX+,B
 ; PI':=(PI-QR)/2
  ST A, *PX
  ||ADD *PX+0%,A
 ; AH := PI + QR
 ; QI' := (PI + QR)/2
  ST A,*QX+0%
  ||LD *PX,A
 : AH := PR
stage2end:
```

```
; Stage 3 thru Stage logN-1: 从第三步到第六步的过程如下(略)
```

◆第三步,分离复数FFT的输出为奇部分和偶部分:分离FFT输出为相关的四个序列:RP、RM、IP和IM,即偶实数,奇实数、偶虚数和奇虚数四部分,以便第四步形成最终结果。

利用信号分析的理论我们把D[k]通过下面的公式分为偶实数RP[k]、奇实数RM[k]、偶虚数IP[k]和奇虚数IM[k]:

RP[k] = RP[N-k] = 0.5 * (R[k] + R[N-k])

RM[k] = -RM[N-k] = 0.5 * (R[k] - R[N-k])

IP[k] = IP[N-k] = 0.5 * (I[k] + I[N-k])

IM[k] = -IM[N-k] = 0.5 * (I[k] - I[N-k])

RP[0] = R[0]

 $\mathbf{IP}[0] = \mathbf{I}[0]$

RM[0] = IM[0] = RM[N/2] = IM[N/2] = 0

RP[N/2] = R[N/2]

IP[N/2] = I[N/2]

这一过程的程序代码(略)

◆第四步,产生最后的N = 256点的复数 FFT结果:产生2N = 256个点的复数输出,它与原始的256个点的实输入序列的 DFT一致。输出驻留在数据缓冲器中。

```
通过下面的公式由RP[k]、RM[n]、IP[n]和IM[n]四个序列可以计算出a[n]的DFT:

AR[k] = AR[2N-k] =

RP[k] + cos(kπ/N)* IP[k] - sin(kπ/N)* RM[k]

AI[k] = -AI[2N-k] =

IM[k] - cos(kπ/N)* RM[k] - sin(kπ/N)* IP[k]

AR[0] = RP[0] + IP[0]

AI[0] = IM[0] - RM[0]

AR[N] = R[0] - I[0]


AI[N] = 0

其中:

A[k] = A[2N-k] = AR[k] + j AI[k] = F{a(n)}

这一过程的程序代码(略)
```

◆计算所求信号的功率:由于最后所得的 FFT数据是一个复数,为了能够方便的 在虚拟频谱仪上观察该信号的特征,我 们通常对所得的FFT数据进行处理—— 取其实部和虚部的平方和,即求得该信 号的功率。

§ 5-6 LMS实现

最小均方运算LMS

在进行自适应滤波等操作中经常会使用LMS算法,C54x提供的LMS指令方便了编程。如下图所示的自适应滤波器设计中,滤波器系数修正公式为:

$$w_k(i+1) = w_k(i) + 2\beta e(i)x(i)$$

其中,e(i) = d(i) - y(i)。 滤波器输出:

$$y(i) = \sum_{k=0}^{N-1} w_k x(i-k)$$

LMS指令执行过程

- **◆LMS Xmem, Ymem**
 - $(A)+(Xmem) << 16+2^{15} ---> A$
 - $(B)+(Xmem) \times (Ymem) \longrightarrow B$

(*xmem->系数 *ymem -> 输入数据)

◆LMS模块使用LMS、ST||MPY和RPTBD 指令计算滤波器输出和更新滤波器的每 个系数。

LMS算法的运算步骤如下

- ◆初始化设置W(i) (i=0,1,2...,N-1) 为 任意值,例如均为0。然后对k=1,2,... 的每次采样,作以下各步的循环运算
- ◆计算滤波器输出:

$$y_k = \sum_{i=0}^{N-1} w_k(k) x_{k-i}$$

LMS算法的运算步骤如下

◆计算误差估计:

$$e_k = d_k - y_k$$

◆更新N个滤波器权重系数, (i = 0, 1, ..., N -1)

$$w_{j+1}(i) = w_j(i) + 2 \mu e_j x_{j-i}$$

◆重复上述过程

基于LMS的自适应滤波编程

```
STM
 #N-2, BRC
 ;initialize the Block
 ; repeat counter with Store {\tt MMR}
 ;initialize a variable
 ; called ERROR to 0
  RPTBD
 END_LOOP-1
 ;establish last line of
 ; loop
 ;delay slot instruction
 ; that initializes accumulator A
 *AR3, *AR4+0% ;2nd delay slot instruction
 ;loop starts here
 ;save filter coefficient
  ST
 A, *AR3+
 *AR4,A
 ;new term calculated
| MPY
 *AR3, *AR4+0% ;LMS instruction for
 ; adaptive filter
 ;A = A + *AR3 << 16 + 2^15
 ;B = B + *AR3 \times *AR4
END_LOOP:
```