基于增强型8051单片机的音乐频谱显示器的设计

广东省电子职业技术学校 吴永德 罗 萍

【摘要】该系统采用增强型8051单片机STC12C5A60S2为主控制器,通过单片机内置的ADC对音频信号进行采样、量化,然后通过快速傅里叶变换运算,在频域计算出音频信号各个频率分量的功率,最后通过双基色LED单元板进行显示。该方案具有电路结构简洁,开发、生产成本低的优点。 【关键词】单片机,FFT,频谱显示

一、引言

本文介绍的音乐频谱显示器可对mp3、手机、计算机输出的音乐信号进行实时的频谱显示。系统采用增强型8051单片机STC12C5A60S2为主控制芯片,通过单片机内置的ADC对音频信号进行采样,把连续信号离散化,然后通过快速傅里叶变换(FFT)运算,在频域计算出音频信号各个频率分量的功率,最后通过双基色LED单元板进行显示。在显示的频率点不多的情况下,本系统比采用DSP或ARM作为主控制芯片的设计方案具有电路结构简洁,开发、生产成本低的优点。

二、系统设计

该系统由音频信号预处理电路、单片机 STC12C5A60S2控制电路、LED频谱显示电路等部 分组成。图1为系统整体设计原理框图。

图1 系统整体设计原理框图

系统各组部分的功能: (1)音频信号预处理电路主要对输入的音频进行电压放大和电平提升。(2)单片机STC12C5A60S2控制电路采用内置的ADC对音频信号进行采样量化,然后对量化后的音频数据采用FFT算法计算其频谱值,再将各频谱值进行32级量化。(3)LED频谱显示电路在单片机的控制下,负责将FFT计算得到的音频信号的各个频点的大小进行直观显示。

1. 音频信号预处理电路

图2 音频信号预处理电路

音频信号预处理电路见图2所示,对输入的音频进行电压放大和电平提升。手机、计算机输出的音频信号Vin经过RP1进行电压调节后,经集成运放LMV358反相放大10倍(Av=-R3/R2=-10),提高系统的灵敏度。选用单电源供电的运放LMV358,一方面可以简化系统电源电路的设计,直接采用系统的+5V供电即可;另一方面其输出端静态电压为VCC/2,即2.5V。放大后的音频信号和这2.5V叠加后变为直流电压量号,满足后面单片机内置的ADC对输入电压量程的要求。另外,LMV358为轨到轨输出运放,它可在+5V单电源供电条件下仍具有较大的动态输出范围。

2. 单片机STC12C5A60S2控制电路

STC12C5A60S2单片机是宏晶科技生产的新一代单时钟/机器周期(1T)8051单片机,具有高速、低功耗及超强抗干扰等特点,指令代码完全兼容传统8051,但速度快8-12倍;内部集成MAX810专用复位电路,2路PWM,8路高速10位A/D转换(250K/S)等资源[1]。特别是它带硬件乘法/除法指令,使乘法指令执行时间从传统8051的48个晶振周期减少到4个晶振周期,使需要大量乘法运算的FFT运算速度得到大幅度提

高。在本系统中,STC12C5A60S2单片机负责完成对音频信号进行A/D变换,然后采用FFT算法计算音频信号频谱,并将计算结果输出到LED频谱显示电路。

(1)音频信号的A/D变换

根据香农采样定理,一般采样频率至少应为所采样音频信号最高频率的2倍。由于人耳能够感受的频率为20Hz-20kHz,所以理论上采样频率最高取40kHz。本设计采用单片机STC12C5A60S2内置的ADC对音频信号进行采样、量化。STC12C5A60S2单片机的A/D转换口在P1口(P1.0-P1.7),有8路10位的高速ADC,其输入电压量程为0-Vcc,转换速度可通过ADC_CONTR特殊功能寄存器的SPEED1,SPEED0位进行控制,速度最快可设置为每90个时钟周期转换一次。在外接晶振为30MHz时,ADC的转换速度可达到330KHZ,完全可满足对音频信号的采样需要。

(2) 音频信号频谱值的计算

我们采用快速傅里叶算法(FFT)来计算音频信号的频谱值。根据FFT运算规律,如ADC以fs的采样频率取N个采样点,经过FFT运算之后,就可以得到N个点的复数序列。通常为了方便进行FTT运算,通常N取2的整数次方: N=2¹(L为正整数)。这N个点的FFT结果,每一个点就对应着原始信号的一个频率点,即第n点所表示的频率为f=n×fs/N, n=0, 1, …, (N-1); 该点的模值除以N/2就是对应该频率下原始信号的幅度(对于第1个点则是除以N); 该点的相位即是对应该频率下原始信号的相位。由于FFT结果的对称性,通常隔10ms采样一次128个点,经过FFT运算后将得到128个频率点。由于FFT结果的对称性,我们选取前64个点进行显示。

现在FFT算法已发展出多种形式,本系统采用按时间抽选(DIT)的基-2FFT算法,这种算法程序相对较简单,节省存储单元,运行效率较高,比较适合用单片机编程实现。DIT基-2FFT算法主要由倒位序运算和多级蝶形运算实现。

a. 倒位序运算的实现

DIT基-2FFT算法通常将原始数据序列倒位序存储,运算后的结果则按正常顺序输出。一般的数字信号处理的教材都介绍雷德(Rader)算法,通过"反向进位加法"将原始数据序列进行倒位序存储^[2]。雷德算法的灵活性较大,但在本系统中,参与运算的数据点数只有128个,通过预先编制倒位序查询表,采用查表方式实现倒位序操作速度会更快。

b. 蝶形运算的实现

根据DIT基-2 FFT算法原理,N点FFT运算由 log₂N级,每级N/2个蝶形运算,共(N/2) log₂N个蝶 形运算构成。每个蝶形运算结构见图3所示^[2]。

图3 按时间抽选蝶形运算结构

蝶形运算结构图中,m表示第m级的蝶形运算,k 为蝶形运算第一节点所在行数,b为蝶形运算两节点距离,b=2 $^{n-1}$, W_n *为旋转因子, W_n *=cos(2 π r/N)-Jsin(2 π r/N)。

每个蝶形结构完成下述基本迭代运算[2]:

$$X_m(k)=X_{m-1}(k) \mid X_{m-1}(k+b) \mid W_{n}$$
 (1)

 $X_m(k+b) = X_{m-1}(k) - X_{m-1}(k+b) W_{M}^{-1}$ (2)

设 $X = R + j I_n$,将式(1)转变为实部和虚部的表示形式,得到:由上面式(1)、式(2)可见,一个蝶形运算需要一次复数乘法 $X_{n-1}(k+b)W_n$ "及

两次复数加(减)法。在单片机系统中编程实现时,需把复数运算转变为实数运算。

 $R_m(k) = R_{m-1}(k) + R_{m-1}(k+b) \cos(2\pi r/N) + I_{m-1}(k+b) \sin(2\pi r/N)$ (3)

I_m(k)= I_{m-1}(k) – R_{m-1}(k+b) sin(2πr/N)+ I_{m-1}(k+b) cos(2πr/N) (4) 同理,将式(2)转变为:

 $R_n(k+b) - R_m$, $(k) - R_m$, $(k+b) \cos(2\pi r/N) - I_m$, $(k+b) \sin(2\pi r/N)$ (5)

 $I_{m}(k+b) - I_{m-1}(k) + R_{m-1}(k+b) \sin(2\pi r/N) = I_{m-1}(k+b) \cos(2\pi r/N)$ (6)

将sin、cos函数做成表格sin_tab[128]、cos tab[128],直接查表可提高运算速度。

程序流程图见图4所示。整个L级递推过程由三个for循环嵌套构成,外层的一个for循环控制L(L=log_v=log_128=7)级的顺序运算;内层的两个for循环控制同一级(m相同)各蝶形结的运算,其中最内一层for循环控制同一种(即W_r中的r相同)蝶形结的运算,而中间一层for循环则控制不同种(即W_r中的r不同)蝶形结的运算。

图4 DIT基-2 FFT程序流程图

3. 频谱值的显示

系统中采用64×32室内双基色LED单元板进行显示,每列显示音频信号的一个频率点,每列LED点亮的高度表示该频率点幅度的大小。该单元板由32块双基色8×8 LED模块组成,高4块,长8块;一般采用1/16扫描,行驱动采用8片4953,列驱动采用32片74HC595^[3]。单元板两端分别预留级联接口,最初这种接口为20针插座,现在都改进为16针插座,一般称为08接口。但使用时要注意,不同厂家生产的LED单元板,其使能信号EN可能会不同,有些是低电平有效的,有些是高电平有效的。

三、结束语

本系统采用增强型8051单片机STC12C5A60S2 实现音乐频谱显示,该方案硬件电路设计简单、 成本低,并具有较高的实用价值。

参考文献

[1]宏晶科技 STC12C5A60S2系列单片机器件手册 [M].2010.

[2]程佩青 数字信号处理教程(第二版)[M].北京:清华大学出版社,2001.

[3] 勒桅,等 基于51系列单片机的LED显示屏开关技术 (第2版)[M].北京:北京航空航天大学出版社,2011

作者简介:

吴永德 (1980—), 男, 讲师, 从事电子技术专业教 学及研究。

罗萍 (1979—), 女,讲师,从事计算机技术专业教学及研究。

-156- 电子世界