Tutorial 9: A Dictionary of the GNU Radio blocks

Dawei Shen*

August 21, 2005

Abstract

A dictionary of the GNU Radio blocks. This article takes a tour around the most frequently used blocks, explaining the syntax and how to use them.

1 Introduction

When we use Matlab to do simulation, it is believed that in order to write the code cleanly and efficiently, we need to memorize a number of Matlab built-in functions and tool boxes well and use them skillfully. The same applies to GNU Radio. About 100 frequently used blocks come with GNU Radio. For a certain number of applications, we can complete the designing using these existing blocks, programming only on the Python level, without the need to write our own blocks. So in this article, we will take a tour around the GNU Radio blocks.

A good way to go through the blocks is to study the two GNU Radio documentations generated by Doxygen. They will be generated when you install gnuradio-core and usrp packages, assuming you have Doxygen installed. They are located at:

/usr/local/share/doc/gnuradio-core-x.xcvs/html/index.html/usr/local/share/doc/usrp-x.xcvs/html/index.html

You may like to bookmark them in your web browser. The first one is also available on-line.

A block is actually a class implemented in C++. For example, in the FM receiver example, we use the block gr.quadrature_demod_cf. This block corresponds to the class gr_quadrature_demod_cf implemented in C++. The SWIG creates its interface to Python. The SWIG does some magic work so that from Python's point of view, the block becomes a class called quadrature_demod_cf defined in the module gr, so that we can access to the block using gr.quadrature_demod_cf in Python. When you look at the Doxygen documentations, the prefix such as gr, qa, usrp corresponds to the module name in Python and the part after the prefix is the real name of the block in that module, such as quadrature_demod_cf, fir_filter_fff. So if we talk about a block named 'A_B_C_...', we will use it as 'A.B_C_...' in Python.

^{*}The author is affiliated with Networking Communications and Information Processing (NCIP) Laboratory, Department of Electrical Engineering, University of Notre Dame. Welcome to send me your comments or inquiries. Email: dshen@nd.edu

2 Signal Sources

2.1 Sinusoidal and constant sources

Notes: The suffix X indicates the data type of the signal source. It can be c (complex), f (float), i (4 byte integer) or s (2 byte short integer). The offset argument is the same type as the signal. The waveform argument indicates the type of the wave form. gr_waveform_t is an enumeration type defined in gr_sig_source_waveform.h. Its value can be:

```
gr.GR_CONST_WAVE
gr.GR_COS_WAVE
gr.GR_SIN_WAVE
```

When you use gr.GR_CONST_WAVE, the output will be a constant voltage, which is the amplitude plus the offset.

2.2 Noise sources

```
Block: gr.noise_source_X.

Usage:

gr.noise_source_c [f, i, s] ( gr_noise_type_t type, float amplitude, long seed )
```

Notes: The suffix X indicates the data type of the signal source. It can be c (complex), f (float), i (4 byte integer) or s (2 byte short integer). The type argument indicates the type of the noise. gr_noise_type_t is an enumeration type defined in gr_noise_type.h. Its value can be:

```
GR_UNIFORM
GR_GAUSSIAN
GR_LAPLACIAN
GR_IMPULSE
```

Choosing GR_UNIFORM generates uniformly distributed signal between [-amplitude, amplitude]. GR_GAUSSIAN gives us normally distributed deviate with zero mean and variance amplitude². Similarly, GR_LAPLACIAN and GR_IMPLUSE represent a Laplacian distribution and a impulse distribution respectively. All these noise source blocks are based on the pseudo random number generator block gr.random. You may take a look at /gnuradio-core/src/lib/general/gr_random.h(cc) to see how to generate a random number following various distributions.

2.3 Null sources

```
Block: gr.null_source.

Usage:
gr.null_source ( size_t sizeof_stream_item )
```

Notes: gr.null_source produces constant zeros. The argument sizeof_stream_item specifies the data type of the zero stream, such as gr_complex, float, integer and so on.

2.4 Vector sources

Notes: The suffix X indicates the data type of the signal source. It can be c (complex), f (float), i (4 byte integer), s (2 byte short integer), or b (1 byte unsigned char). These sources get their data from a vector. The argument repeat decides whether the data in the vector is sent repeatedly. As an example, we can use the block in this way in Python:

```
src_data = (-3, 4, -5.5, 2, 3)
src = gr.vector_source_f (src_data)
```

2.5 File sources

Notes: gr.file_source reads the data stream from a file. The name of the file is specified by filename. The first argument itemsize determines the data type of the stream, such as gr_complex, float, unsigned char. The argument repeat decides whether the data in the file is sent repeatedly. As an example, we can use the block in this way in Python:

```
src = gr.file_source (gr.sizeof_char, "/home/dshen/payload.dat", TRUE)
```

2.6 Audio source

```
Block: gr.audio_source
```

Usage:

```
gr.audio_source (int sampling_rate)
```

Notes: audio_source reads data from the audio line-in. The argument sampling_rate specifies the data rate of the source, in samples per second.

2.7 USRP source

Notes: when you design a receiver using GNU Radio, i.e. working on the RX path, probably you need the USRP as the data source. The suffix c (complex), or s (short) specifies the data type of the stream from USRP. Most likely the complex source (I/Q quadrature from the digital down converter (DDC)) would be more frequently used. Some of the arguments have been introduced in tutorial 4. which_board specifies which USRP to open, which is probably 0 if there is only one USRP board. decim_rate tells the digital down converter (DDC) the decimation factor D. nchan specifies the number of channels, 1, 2 or 4. mux sets input MUX configuration, which determines which ADC (or constant zero) is connected to each DDC input (see tutorial 4 for details). '-1' means we preserve the default settings. mode sets the FPGA mode, which we seldom touch. The default value is 0, representing the normal mode. Quite often we only specify the first two arguments, using the default values for the others. For example:

```
usrp_decim = 250
src = usrp.source_c (0, usrp_decim)
```

3 Signal Sinks

3.1 Null sinks

```
Block: gr.null_sink.
 Usage:
gr.null_sink ( size_t sizeof_stream_item )
```

Notes: gr.null_sink does nothing but eat up your stream. The argument sizeof_stream_item specifies the data type of the zero stream, such as gr_complex, float, integer and so on.

3.2 Vector sinks

```
Block: gr.vector_sink_X.
Usage:
```

```
gr.vector_sink_c [f, i, s, b] ()
```

Notes: The suffix X indicates the data type of the signal sink. It can be c (complex), f (float), i (4 byte integer), s (2 byte short integer), or b (1 byte unsigned char). These sinks write the data into a vector. As an example, we can use the block in this way in Python:

```
dst = gr.vector_sink_f ()
```

3.3 File sinks

Notes: gr.file_source writes the data stream to a file. The name of the file is specified by filename. The first argument itemsize determines the data type of the input stream, such as gr_complex, float, unsigned char. As an example, we can use the block in this way in Python:

```
src = gr.file_source (gr.sizeof_char, "/home/dshen/rx.dat")
```

3.4 Audio sink

```
Block: gr.audio_sink
Usage:
gr.audio_source (int sampling_rate)
```

Notes: When you finish the signal processing and wish to play the signal through the speaker, you should use the audio sink. audio_sink will output the data to the sound card at the sampling rate of sampling_rate.

3.5 USRP sink

Notes: when you design a transmitter using GNU Radio, i.e. working on the TX path, probably you need the USRP as the data sink. The suffix c (complex), or s (short) specifies the data type of the stream going into USRP. Most likely the complex sink would be more frequently used. Some of

the arguments have been introduced in tutorial 4. which_board specifies which USRP to open, which is probably 0 if there is only one USRP board. interp_rate tells the interpolator on the FPGA the interpolation factor I. Note that the interpolation rate I must be in the range [4, 512], and must be a multiple of 4. nchan specifies the number of channels, 1 or 2. mux sets output MUX configuration, which determines which DAC is connected to each interpolator output (or disabled). '-1' means we preserve the default settings. Quite often we only specify the first two arguments, using the default values for the others. For example:

```
usrp_interp = 256
src = usrp.sink_c (0, usrp_interp)
```

4 Simple Operators

4.1 Adding a constant

```
Block: gr.add_const_XX
 Usage:
gr.add_const_cc [ff, ii, ss, sf] ( gr_complex [float, integer, short] k )
```

Notes: The suffix XX contains two characters. The first one indicates the data type of the input stream while the second one tells the type of the output stream. It can be cc (complex to complex), ff (float to float), ii (4 byte integer to integer), ss (2 byte short integer to short integer) or sf (short integer to float). The gr.add_const_XX block adds a constant to the input stream so that the signal has a different offset. Note that for gr.add_const_sf, the argument k is float. We add a float constant to a short integer stream, and the output stream becomes float.

4.2 Adder

```
Block: gr.add_XX
 Usage:
gr.add_cc [ff, ii, ss] ( )
```

Notes: The suffix XX indicates the data type of the input and output streams. gr.add_XX adds all input streams together. The type of each incoming stream and must be the same. When we use it in Python, multiple upstream block could be connected to it. For example:

```
adder = gr.add_cc ()
fg.connect (stream1, (adder, 0))
fg.connect (stream2, (adder, 1))
fg.connect (stream3, (adder, 2))
fg.connect (adder, outputstream)
```

Then the output of the adder is stream1+stream2+stream3.

4.3 Subtractor

Block: gr.sub_XX

Usage:

```
gr.sub_cc [ff, ii, ss] ( )
```

Notes: The suffix XX indicates the data type of the input and output streams. gr.sub_XX subtracts across all input streams. output = input_0 - input_1 - input_2.... The type of each incoming stream and must be the same. When we use it in Python, multiple upstream block could be connected to it. For example:

```
subtractor = gr.sub_cc ()
fg.connect (stream1, (subtractor, 0))
fg.connect (stream2, (subtractor, 1))
fg.connect (stream3, (subtractor, 2))
fg.connect (subtractor, outputstream)
```

Then the output of the subtractor is stream1-stream2-stream3.

4.4 Multiplying a constant

```
Block: gr.multiply_const_XX
 Usage:
gr.add_const_cc [ff, ii, ss] ( gr_complex [float, integer, short] k )
```

Notes: The suffix XX indicates the data type of the input and output streams. The gr.multiply_const_XX block multiplies the input stream by a constant k.

4.5 Multiplier

```
Block: gr.multiply_XX

Usage:
gr.multiply_cc [ff, ii, ss] ( )
```

Notes: The suffix XX indicates the data type of the input and output streams. gr.multiply_XX computes the product of all input streams. The type of each incoming stream and must be the same. When we use it in Python, multiple upstream block could be connected to it. For example:

```
multiplier = gr.multiply_cc ()
fg.connect (stream1, (multiplier, 0))
fg.connect (stream2, (multiplier, 1))
fg.connect (stream3, (multiplier, 2))
fg.connect (multiplier, outputstream)
```

Then the output of the multiplier is stream1×stream2×stream3.

4.6 Divider

```
Block: gr.divide_XX
Usage:
```

```
gr.divide_cc [ff, ii, ss] ( )
```

Notes: The suffix XX indicates the data type of the input and output streams. gr.divide_XX divides across all input streams. output = input_0 / input_1 / input_2.... The type of each incoming stream and must be the same. When we use it in Python, multiple upstream block could be connected to it. For example:

```
divider = gr.divide_cc ()
fg.connect (stream1, (divider, 0))
fg.connect (stream2, (divider, 1))
fg.connect (stream3, (divider, 2))
fg.connect (divider, outputstream)
```

Then the output of the subtractor is stream1÷stream2÷stream3.

4.7 Log function

Notes: $gr.nlog10_ff$ computes $n \times log_{10}(input)$. Input and output are both float numbers. Ignore the argument vlen, the vector length, using its default value 1.

5 Type Conversions

5.1 Complex Conversions

Block:

```
gr.complex_to_float
gr.complex_to_real
gr.complex_to_imag
gr.complex_to_mag
gr.complex_to_arg

Usage:

gr.complex_to_float( unsigned int vlen )
gr.complex_to_real( unsigned int vlen )
gr.complex_to_imag( unsigned int vlen )
gr.complex_to_mag( unsigned int vlen )
gr.complex_to_mag( unsigned int vlen )
gr.complex_to_arg( unsigned int vlen )
```

Notes: The argument vlen is the vector length, we almost always use the default value 1. So just ignore the argument. These blocks convert a complex signal to separate real & imaginary float streams, just the real part, just the imaginary part, the magnitude of the complex signal and the phase angle of the complex signal. Note that the block gr.complex_to_float could have 1 or 2 outputs. If it is connected to only one output, then the output is the real part of the complex signal. Its effect is equivalent to gr.complex_to_real.

5.2 Float Conversions

Block:

```
gr.float_to_complex
gr.float_to_short
gr.short_to_float

Usage:

gr.float_to_complex ( )
gr.float_to_short ( )
gr.short_to_float ( )
```

Notes: These blocks are like 'adapters', used to provide the interface between two blocks with different types. Note that the block gr.float_to_complex may have 1 or 2 inputs. If there is only one, then the input signal is the real part of the output signal, while the imaginary part is constant 0. If there are two inputs, they serve as the real and imaginary parts of the output signal respectively.

6 Filters

6.1 FIR Designer

```
Block: gr.firdes
```

Notes: gr.firdes has several static public member functions used to design different types of FIR filters. These functions return a vector containing the FIR coefficients. The returned vector is often used as an argument of other FIR filter blocks.

6.1.1 Low Pass Filter

Usage:

Notes: low_pass is a static public member function in the class gr.firdes. It designs the FIR filter coefficients (taps) given the filter specifications. Here the argument window is the type of the window used in the FIR filter design. Valid values include

```
WIN_HAMMING
WIN_HANN
WIN_BLACKMAN
WIN_RECTANGULAR
```

6.1.2 High Pass Filter

Usage:

6.1.3 Band Pass Filter

Usage:

6.1.4 Band Reject Filter

Usage:

6.1.5 Hilbert Filter

Usage:

Notes: gr.firdes::hilbert designs a Hilbert transform filter. ntaps is the number of taps, which must be odd.

6.1.6 Raised Cosine Filter

Usage:

Notes: gr.firdes::root_raised_cosine designs a root cosine FIR filter. The argument alpha is the excess bandwidth factor. ntaps is the number of taps.

6.1.7 Gaussian Filter

Usage:

Notes: gr.firdes::gaussian designs a Gaussian filter. The argument ntaps is the number of taps.

6.2 FIR Decimation Filters

gr.fir_filter_ccc
gr.fir_filter_ccf

Block:

```
gr.fir_filter_fcc
 gr.fir_filter_fff
gr.fir_filter_fsf
gr.fir_filter_scc
Usage:
gr.fir_filter_ccc (int decimation,
 const std::vector< gr_complex > & taps )
 gr.fir_filter_ccf (int decimation,
 const std::vector< float > & taps )
 gr.fir_filter_fcc (int decimation,
 const std::vector< gr_complex > & taps )
 gr.fir_filter_fff (int decimation,
 const std::vector< float > & taps )
 gr.fir_filter_fsf (int decimation,
 const std::vector< float > & taps )
 gr.fir_filter_scc (int decimation,
 const std::vector< gr_complex > & taps )
```

Notes: These blocks all have a 3-character suffix. The first one indicates the data type of the input stream, the second one tells the type of the output stream, and the last one represents for the data type of the FIR filter taps.

Each block has two arguments. The first one is the decimation rate of the FIR filter. If it is 1, then it's just a normal 1:1 FIR filter. The second argument taps is the vector of the FIR coefficients, which we get from the FIR filter designer block gr.firdes.

6.3 FIR Interpolation Filters

Block:

```
gr.interp_fir_filter_ccc
gr.interp_fir_filter_ccf
gr.interp_fir_filter_fcc
gr.interp_fir_filter_fff
gr.interp_fir_filter_fsf
gr.interp_fir_filter_scc
Usage:
 gr.interp_fir_filter_ccc (unsigned interpolation,
 const std::vector< gr_complex > & taps )
 gr.interp_fir_filter_ccf (unsigned interpolation,
 const std::vector< float > & taps )
 gr.interp_fir_filter_fcc (unsigned interpolation,
 const std::vector< gr_complex > & taps )
 gr.interp_fir_filter_fff (unsigned interpolation,
 const std::vector< float > & taps )
 gr.interp_fir_filter_fsf (unsigned interpolation,
 const std::vector< float > & taps )
 gr.interp_fir_filter_scc (unsigned interpolation,
 const std::vector< gr_complex > & taps )
```

Notes: These blocks all have a 3-character suffix. The first one indicates the data type of the input stream, the second one tells the type of the output stream, and the last one represents for the data type of the FIR filter taps.

Each block has two arguments. The first one is the interpolation rate of the FIR filter. The second argument taps is the vector of the FIR coefficients, which we get from the FIR filter designer block gr.firdes.

6.4 Digital Down Converter with FIR Decimation Filters

Block:

```
gr.freq_xlating_fir_filter_ccc
gr.freq_xlating_fir_filter_ccf
gr.freq_xlating_fir_filter_fcc
gr.freq_xlating_fir_filter_fcf
gr.freq_xlating_fir_filter_scc
gr.freq_xlating_fir_filter_scf
Usage:
gr.freq_xlating_fir_filter_ccc [ccf, fcc, fcf, scc, scf]
```

Notes: These blocks all have a 3-character suffix. The first one indicates the data type of the input stream, the second one tells the type of the output stream, and the last one represents for the data type of the FIR filter taps.

These blocks are used as FIR filters combined with frequency translation. Recall that in tutorial 4, in the FPGA there are digital down converters (DDC) translating the signal from IF to baseband. Then the following decimator downsamples the signal and selects a narrower band of the signal by low-pass filtering it. These blocks do the same things except in software. These classes efficiently combine a frequency translation (typically down conversion) with an FIR filter (typically low-pass) and decimation. It is ideally suited for a 'channel selection filter' and can be efficiently used to select and decimate a narrow band signal out of wide bandwidth input.

6.5 Hilbert Transform Filter

```
Block: gr.hilbert_fc
 Usage:
gr.hilbert_fc( unsigned int ntaps )
```

Notes: gr.hilbert_fc is a Hilbert transformer. The real output is input appropriately delayed. Imaginary output is Hilbert filtered (90 degree phase shift) version of input. We only need to specify the number of taps ntaps when using the block. The Hilbert filter designer gr.firdes::hilbert is used implicitly in the implementation of the block gr.hilbert_fc.

6.6 Filter-Delay Combination Filter

```
Block: gr.filter_delay_fc
 Usage:
gr.filter_delay_fc( const std::vector< float > & taps )
```

Notes: This is a filter-delay combination block. The block takes one or two float stream and outputs a complex stream. If only one float stream is input, the real output is a delayed version of this input and the imaginary output is the filtered output. If two floats are connected to the input, then the real output is the delayed version of the first input, and the imaginary output is the filtered output. The delay in the real path accounts for the group delay introduced by the filter in the imaginary path. The filter taps needs to be calculated using gr.firdes before initializing this block.

6.7 IIR Filter

Notes: The suffix ffd means float input, float output and double taps. This IIR filter uses the Direct Form I implementation, where fftaps contains the feed-forward taps, and fbtaps the feedback ones. fftaps and fbtaps must have equal numbers of taps. The input and output satisfy a difference equation of the form

$$y[n] - \sum_{k=1}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

with the corresponding rational system function

$$H(z) = \frac{\sum_{k=0}^{M} b_k z^{-k}}{1 - \sum_{k=1}^{N} a_k z^{-k}}$$

Note that some texts define the system function with a '+' in the denominator. If you're using that convention, you'll need to negate the feedback taps.

6.8 Single Pole IIR Filter

Notes: This is a single pole IIR filter with float input, float output. The input and output satisfy a difference equation of the form:

$$y[n] - (1 - \alpha)y[n - 1] = \alpha x[n]$$

with the corresponding rational system function

$$H(z) = \frac{\alpha}{1 - (1 - \alpha)z^{-1}}$$

Note that some texts define the system function with a + in the denominator. If you're using that convention, you'll need to negate the feedback tap. The argument vlen is the vector length. We usually use its default value 1, so just ignore it.

7 FFT

gr.fft_vcc

Block:

Notes: These blocks are used to compute the fast Fourier transforms of the input sequence. For gr.fft_vcc, it computes forward or reverse FFT, with complex vector in and complex vector out. For gr.fft_vfc it computes forward FFT with float vector in and complex vector out.

8 Other useful blocks

8.1 FM Modulation and Demodulation

Block:

```
gr.frequency_modulator_fc
gr.quadrature_demod_cf

Usage:

gr.frequency_modulator_fc ( double sensitivity )
gr.quadrature_demod_cf ( float gain )
```

Notes: The gr.frequency_modulator_fc block is the FM modulator. The instantaneous frequency of the output complex signal is proportional to the input float signal. We have seen gr.quadrature_demod_cf in the FM receiver example. It calculates the instantaneous frequency of the input signal.

8.2 Numerically Controlled Oscillator

```
Block: gr.fxpt_nco
```

Usage: This block is used to generate sinusoidal waves. We can set or adjust the phase and frequency of the oscillator by several public member functions of the class. The functions include:

```
void
 set_phase (float angle)
void
 adjust_phase (float delta_phase)
void
 set_freq (float angle_rate)
void
 adjust_freq (float delta_angle_rate)
void
 step ()
void
 step (int n)
 get_phase () const
float
float
 get_freq () const
 sincos (float *sinx, float *cosx) const
void
 cos () const
float
float
 sin () const
```

We use cos() or sin() function to get the sinusoidal samples. They calculate sin and cos values according to the current phase. The freq is actually the phase difference between consecutive samples. When we call step() method, the current phase will increase by the freq.

8.3 Blocks for digital transmission

Block:

Usage:

```
gr.bytes_to_syms
gr.simple_framer
gr.simple_correlator
```

```
gr.bytes_to_syms ( )
gr.simple_framer ( int payload_bytesize )
gr.simple_correlator ( int payload_bytesize )
```

Notes: gr.bytes_to_syms () converts a byte sequence (for example, a unsigned char stream) to a ± sequence, i.e. the digital binary symbols. gr.simple_framer packs a byte stream into packets, with the length of payload_bytesize. Then necessary synchronization and command bytes are added at the head. gr.simple_correlator is a digital detector, which synchronizes the symbol and frame, finally detects the digital information correctly. The real implementation of these blocks is a little bit complicated. Please study the FSK example fsk_r[t]x.py and the source code of these blocks. These blocks are very helpful when we want to design digital transmission schemes.

9 Wrap up

This tutorial reviews some of the most frequently used blocks in GNU Radio. Using these blocks skillfully would be very important and useful. Certainly we only discuss a fraction of the available blocks. There are some other more advanced, less used blocks that we didn't talk about. Also more and more blocks are coming as GNU Radio gets more popular (maybe including your block one day). Our introduction is very simple. If you wish to know all the details about a block, please go to its documentation page and then read its source code directly. The source code is the best place to understand what's going on in a block thoroughly. Studying some of the examples to see how a block a used is also a very good way.

References

[1] GNU Radio 2.x Documentation http://www.gnu.org/software/gnuradio/doc/index.html