TMS320C54x DSP Library Programmer's Reference

Literature Number: SPRU518C August 2002

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of that third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Mailing Address:

Texas Instruments
Post Office Box 655303
Dallas, Texas 75265

Preface

Read This First

About This Manual

The TMS320C54x[™] DSPLIB is an optimized DSP Function Library for C programmers on TMS320C54x devices. It includes over 50 C-callable assembly-optimized general-purpose signal processing routines. These routines are typically used in computationally intensive real-time applications where optimal execution speed is critical. By using these routines you can achieve execution speeds considerably faster than equivalent code written in standard ANSI C language. In addition to providing ready-to-use DSP functions, TI DSPLIB can significantly shorten your DSP application development time.

Related Documentation

The MathWorks, Inc. <i>Matlab™ Signal Processing Toolbox User's Guide</i> . Natick, MA: The MathWorks, Inc., 1996.
Lehmer, D.H. "Mathematical Methods in large-scale computing units." <i>Proc. 2nd Sympos. on Large-Scale Digital Calculating Machinery, Cambridge, MA, 1949.</i> Cambridge, MA: Harvard University Press, 1951.
Oppenheim, Alan V. and Ronald W Schafer. <i>Discrete-Time Signal Processing</i> . Englewood Cliffs, NJ: Prentice Hall, 1989.
Digital Signal Processing with the TMS320 Family (SPR012)
TMS320C54x DSP CPU and Peripherals Reference Set, Volume 1 (SPRU131)
TMS320C54x Optimizing C Compiler User's Guide (SPRU103)

Trademarks

TMS320, TMS320C54x, and C54x are trademarks of Texas Instruments.

Matlab is a registered trademark of The MathWorks, Inc.

Contents

1		ductionduction to the TMS320C54x DSP Library.	1-1
	1.1 1.2	DSP Routines	1-2
		1.2.1 DSPLIB: Quality Freeware That You Can Build on and Contribute to	1-2
2	Insta	Iling DSPLIB	2-1
	Desc	ribes how to install the DSPLIB.	
	2.1	DSPLIB Content	2-2
	2.2	How to Install DSPLIB	
		2.2.1 De-Archive DSPLIB	2-3
		2.2.2 Update Your C_DIR Environment Variable	2-3
	2.3	How to Rebuild DSPLIB	
		2.3.1 For Full Rebuild of 54xdsp.lib and/or 54xdspf.lib	2-4
		2.3.2 For Partial Rebuild of 54xdsp.lib and/or 54xdspf.lib (Modification of a Specific DSPLIB Function, for example fir.asm)	2-4
3	Usin	g DSPLIB	3-1
		ribes how to use the DSPLIB.	
	3.1	DSPLIB Data Types	3-2
	3.2	DSPLIB Arguments	
	3.3	Calling a DSPLIB Function from C	
	3.4	Calling a DSPLIB Function from Assembly	3-4
	3.5	Where to Find Sample Code	3-4
	3.6	How DSPLIB is Tested – Allowable Error	3-5
	3.7	How DSPLIB Deals With Overflow and Scaling Issues	3-5
	3.8	Where DSPLIB Goes From Here	3-7
4	Fund	tion Descriptions	4-1
	Provi	des descriptions for the TMS330C55x DSPLIB functions.	
	4.1	Arguments and Conventions Used	4-2
	4.2	DSPLIB Functions	
		acorr	4-7
		add	4-8
		atan16	4-9

atan2_16 atan2_16	
bexp	4-11
cbrev	4-12
cfir	4-14
cfft	4-15
cfft32	4-17
cifft	4-19
cifft32	4-21
convol	4-23
corr	4-24
dlms	4-26
expn	4-27
fir	
firdec	
firinterp	
firs	
firs2	
fltog15	
hilb16	
iir32	
iircas4	
iircas5	
iircas51	
iirlat	
firlat	
log_2	
- -	
logn	
maxidx	
maxval	
minidx	
minval	
mmul	
mtrans	
nblms	4-58
ndlms	
neg	
neg32	
power	4-64
q15tofl	
rand16init	
rand16	4-66
recip16	4-67

		rift rifft sine sqrt_16 sub	. 4-70 . 4-72 . 4-74
5	DSP	LIB Benchmarks and Performance Issues	
	Desc	ribes benchmarks and performance issues for the DSPLIB functions.	
	5.1 5.2	What DSPLIB Benchmarks are Provided Performance Considerations	
6		ware Updates and Customer Supportils the software updates and customer support issues for the TMS320C55x DSPLIB.	
	6.1 6.2	DSPLIB Software Updates	
Α		view of Fractional Q Formats ribes the fractional Q formats used by the DSPLIB functions.	A-1
	A.1	Q3.12 Format	A-2
	A.2	Q.15 Format	
	A.3	Q.31 Format	
В	Calc	ulating the Reciprocal of a Q15 Number	B-1
		ides the calculations used to find the inverse of a fractional Q15 number.	

Tables

4–1	Arguments and Conventions	. 4-2
4–2	DSPLIB Function Summary Table	. 4-3
A-1	Q3.12 Bit Fields	. A-2
A-2	Q.15 Bit Fields	. A-2
A-3	Q.31 Low Memory Location Bit Fields	. A-2
A-4	Q.31 High Memory Location Bit Fields	. A-2

Chapter 1

Introduction

The TMS320C54x[™] DSP Library (DSPLIB) is an optimized DSP Function Library for C programmers on TMS320C54x devices. It includes over 50 C-callable assembly-optimized general-purpose signal processing routines. These routines are typically used in computationally intensive real-time applications where optimal execution speed is critical. By using these routines you can achieve execution speeds considerably faster than equivalent code written in standard ANSI C language. In addition to providing ready-to-use DSP functions, TI DSPLIB can significantly shorten your DSP application development time.

Topic	Page
1.1	DSP Routines
1.2	Features and Benefits 1-2

1.1 DSP Routines

The TI DSPLIB includes commonly used DSP routines. Source code is provided to allow you to modify the functions to match your specific needs.

The routines included within the library are organized into eight different functional categories:

	FFT
	Filtering and convolution
	Adaptive filtering
⊐	Correlation
_	Math
_	Trigonometric
-	Miscellaneous

☐ Matrix

1.2 Features and Benefits

	Hand-coded assembly optimized routines
	C-callable routines fully compatible with the TI C54x compiler
	Support also provided for C54x devices with extended program memory addressing (Far mode)
	Fractional Q15-format operand supported
	Complete set of examples on use provided
	Benchmarks (time and code) provided
П	Tested against Matlab scripts

1.2.1 DSPLIB: Quality Freeware That You Can Build on and Contribute to

DSPLIB is a free-of-charge product. You can use, modify, and distribute TI C54x DSPLIB for use on TI C54x DSPs with no royalty payments. Refer to section 3.8, *Where DSPLIB Goes From Here*, for details.

Chapter 2

Installing DSPLIB

This chapter describes how to install the DSPLIB.

Topic		c Pag	Page	
	2.1	DSPLIB Content	2	
	2.2	How to Install DSPLIB	3	
	2.3	How to Rebuild DSPLIB2-4	4	

2.1 DSPLIB Content

The TI DSPLIB software consists of four parts:

1) A header file for C programmers:

dsplib.h

2) Two object libraries for the two different memory models supported by TI compilers:

54xdsp.lib for standards short-call mode (16-bit)

54xdspf.lib for far-call mode (24-bits)

- One source library to allow function customization by the end user
 54xdsp.src
- 4) Example programs and linker command files used under the "54x_test" subdirectory.

2.2 How to Install DSPLIB

Note:

Read the README.1ST file for specific details of release.

2.2.1 De-Archive DSPLIB

DSPLIB is distributed in the form of an executable self-extracting ZIP file (54xdsplib.exe) that will automatically restore the DSPLIB individual components in the same directory you "execute" the self-extracting file from. Following is an example on how to install DSPLIB. Just type:

54xdsplib.exe -d

The DSPLIB directory structure and content you will find is as follows:

54xdsplib (dir)

54xdsp.lib : use for standards short-call mode

54xdspf.lib : use for far-call mode

blt54x.bat : re-generate 54xdsp.lib based on 54xdsp.src
blt54xf.bat : re-generate 54xdspf.lib based on 54xdsp.src

examples(dir) : contains one subdirectory for each routine included in

the library where you can find complete test cases.

include(dir)

dsplib.h : include file with data types and function prototypes

tms320.lib : include file with type definitions to increase TMS320

portability

doc(dir)

code(dir) : contains the examples shown in the application report

2.2.2 Update Your C_DIR Environment Variable

Append the full path of the 54xdsplib directory path to your C_DIR environment variable. For example, if you run the 54xdsplib.exe self-extracting file in c:\54xdsplib, and your TI DSP development tools were installed in *c:\dsptools*, add this line to your *c:\autoexec.bat* file.

Set C_DIR=. C:\54xdsplib c:\dsptools

This allows the C54x compiler/linker to find the C54x DSPLIB object libraries, 54xdsp.lib or 54xdspf.lib.

2.3 How to Rebuild DSPLIB

2.3.1 For Full Rebuild of 54xdsp.lib and/or 54xdspf.lib

To rebuild 54xdsp.lib, simply execute the blt54x.bat.
 Warning: This will overwrite the existing 54xdsp.lib
 To rebuild 54xdspf.lib, simply execute the blt54xf.bat.
 Warning: This will overwrite the existing 54xdspf.lib

2.3.2 For Partial Rebuild of 54xdsp.lib and/or 54xdspf.lib (Modification of a Specific DSPLIB Function, for example fir.asm)

- 1) Extract the source for the selected function from the source archive: ar500 x 54xdsp.src fir.asm
- 2) Reassemble your new fir.asm assembly source file: asm500 –g fir.asm
- 3) Replace the object, fir.obj, in the dsplib.lib object library with the newly formed object:

ar500 r 54xdsp.lib fir.obj

Chapter 3

Using DSPLIB

This chapter describes how to use the DSPLIB.

Topic		C	Page
	3.1	DSPLIB Data Types	3-2
	3.2	DSPLIB Arguments	3-2
	3.3	Calling a DSPLIB Function from C	3-3
	3.4	Calling a DSPLIB Function from Assembly	3-4
	3.5	Where to Find Sample Code	3-4
	3.6	How DSPLIB is Tested – Allowable Error	3-5
	3.7	How DSPLIB Deals With Overflow and Scaling Issues	3-5
	3.8	Where DSPLIB Goes from Here	3-7

3.1 DSPLIB Data Types

to 1).

DSPLIB handles the following fractional data types:

Q.15 (DATA): A Q.15 operand is represented by a short data type (16-bit) that is predefined as type DATA in the *dsplib.h* header file.

Q.31 (LDATA): A Q.31 operand is represented by a long data type (32-bit) that is predefined as type LDATA in the *dsplib.h* header file.

Q.3.12: Contains 3 integer bits and 12 fractional bits.

Unless specifically noted, DSPLIB operates on Q15-fractional data type elements. Appendix A presents an overview of Fractional Q formats.

3.2 DSPLIB Arguments

TI DSPLIB functions typically operate over vector operands for greater efficiency. Even though these routines can be used to process short arrays or even scalars (unless a minimum size requirement is noted), they will be slower on those cases.

Vector stride is always equal 1: Vector operands are composed of

vector elements held in consecutive memory locations (vector stride equal

☐ Complex elements are assumed to be stored in a Re-Im format.

In-place computation is allowed (unless specifically noted): Source operand can be equal to destination operand to conserve memory.

3.3 Calling a DSPLIB Function from C

In addition to correctly installing the DSPLIB software, to include a DSPLIB function in your code you have to:

- ☐ Include the *dsplib.h* include file.
- Link your code with one of the two DSPLIB object code libraries, 54xdsp.lib or 54xdspf.lib, depending on whether you need far mode.
- ☐ Use a correct linker command file describing the memory configuration available in your C54x board.

A project file has been included for each function in the examples folder. You can reference function_t.c files in each subdirectory for calling DSPLIB from C.

Note:

The examples presented in this application report have been tested using the Texas Instruments C54x EVM containing a C541. Therefore, the linker command file used reflects the memory configuration available in that board. Customization may be required to use it with a different board. No overlay mode is assumed (default after C54x device reset).

Refer to the *TMS320C54x Optimizing C Compiler User's Guide* (SPRU281) if more in-depth explanation is required.

DSPLIB routines modify the 54x FRCT bit. This can cause problems for users of versions of the compiler (cl500) prior to version 3.1 if interrupt service routines (ISRs) are implemented in C'. Versions prior to 3.1 do not preserve the FRCT bit on ISR entry, therefore the FRCT bit may be corrupted and not restored which will lead to incorrect results. One solution is to implement the ISRs in assembly and preserve the FRCT bit. Users with version 3.1 and above need not worry about this.

3.4 Calling a DSPLIB Function from Assembly

The C54x DSPLIB functions were written to be used from C. Calling the functions from Assembly language source code is possible as long as the calling-function conforms with the Texas Instruments C54x C compiler calling conventions. This means that the DSPLIB functions expect parameters to be passed on the stack in reverse order (except for the first argument that is passed in the C54x Accumulator A). Refer to the *TMS320C54x Optimizing C Compiler User's Guide* (SPRU281) if a more in-depth explanation is required.

Keep in mind that the TI DSPLIB is not an optimal solution for assembly-only programmers. Even though DSPLIB functions can be invoked from an assembly program, the result might not be optimal due to unnecessary C-calling overhead.

3.5 Where to Find Sample Code

You can find examples on how to use every single function in DSPLIB, in the *examples* subdirectory. This subdirectory contains one subdirectory for each function. For example the *examples/araw* subdirectory contains the following files:

araw_t.c: main driver for testing the DSPLIB acorr (raw) function
test.h: contains input data (a) and expected output data (yraw) for the acorr (raw) function. This test.h file is generated by using Matlab scripts.
test.c: contains function used to compare the output of araw function with the expected output data.
abias.cmd: an example of a linker command you can use for this function (C541 evm specific)

3.6 How DSPLIB is Tested – Allowable Error

Version 1.0 of DSPLIB is tested against Matlab scripts. Expected data output has been generated from Matlab that uses double-precision (64-bit) floating-point operations (default precision in Matlab). Test utilities have been added to our test main drivers to automate this checking process. Notice that a maximum absolute error value (MAXERROR) is passed to the test function to set the trigger point to flag a functional error.

We consider this testing methodology a good first pass approximation. Further characterization of the quantization error ranges for each function (under random input) as well as testing against a set of fixed-point C models is planned for future releases. We welcome any suggestions you, as a user, may have on this respect.

3.7 How DSPLIB Deals With Overflow and Scaling Issues

One of the inherent difficulties of programming for fixed-point processors, is to determine how to deal with overflow issues. Overflow occurs as a result of addition and subtraction operations when the dynamic range of the resulting data is larger than what the intermediate and final data types can contain.

The methodology used to deal with overflow should depend on the specifics of your signal, the type of operation in your functions and the DSP architecture used. In general, overflow handling methodologies can be classified in five categories: saturation, input scaling, fixed scaling, dynamic scaling and system design considerations.

It is important to note that a C54x architectural feature that makes overflow easier to deal with is the presence of guard bits in both C54x accumulators. The 40-bit C54x accumulators provide eight guard bits to allow up to 256 consecutive MAC operations before an accumulator overrun – a very useful feature when implementing for example FIR filters.

There are four specific ways DSPLIB deals with overflow, as reflected in each function description:

Scaling implemented for overflow prevention: In this type of function, DSPLIB scales the intermediate results to prevent overflow. Overflow should not occur as a result. Precision is affected but not significantly. This is the case of the FFT functions, in which scaling is used after each FFT stage.

	No scaling implemented for overflow prevention: In this type of function, DSPLIB does not scale to prevent overflow due to the potentially strong effect in data output precision or in the number of cycles required. This is the case for example of the MAC-based operations like filtering, correlation or convolutions. The best solution on those cases is to design your system, for example your filter coefficients with a gain less than 1 to prevent overflow. In this case, overflow could happen unless you input scale or you design for no overflow.
	Saturation implemented for overflow handling: In this type of function, DSPLIB has enabled the C54x 32-bit saturation mode (OVM bit = 1). This is the case of certain basic math functions that require the saturation mode to be enabled to work.
	Not applicable: In this type of function, due to the nature of the function operations, there is no overflow to worry about.
A c	couple of additional DSPLIB features relate to overflow/scaling handling:
	DSPLIB reporting of overflow conditions (overflow flag): Due to the sometimes not predictible overflow risk, most DSPLIB functions have been written to return an overflow flag (<i>oflag</i>) as an indication of a potentially dangerous 32-bit overflow. However, keep in mind that due to the guard-bits, the C54x is capable of dealing with intermediate 32-bit overflows, and still producing the correct final result. Therefore, the oflag parameter should be taken in the context of a warning but not a definitive error.
	Functions for handling of scaling and data block exponent: DSPLIB includes a <i>bexp</i> that will return the maximum exponent (extra sign bits) of a vector to allow determination of correct input scaling.

As a final note, DSPLIB is provided also in source format to allow customization of DSPLIB functions to your specific system needs.

3.8 Where DSPLIB Goes From Here

We anticipate DSPLIB to improve in future releases in the following areas:

- □ Increased number of functions: We anticipate the number of functions in DSPLIB will grow overtime. We welcome user-contributed code. If during the process of developing your application you develop a DSP routine that seems like a good fit to DSPLIB, let us know. We will review and test your routine and make sure to include it in the next DSPLIB software release. Your contribution will be fully acknowledged and recognized by TI in the DSPLIB Application Report Acknowledgment Section. Use this opportunity to make your name known by your DSP industry peers. Simply email your contribution to dsph@ti.com and we will get in contact with you.
- ☐ Improved testing methodology and function characterization: See section 3.6, How DSPLIB is Tested Allowable Error.
- □ Increased code portability: DSPLIB looks to enhance code portability across different TMS320-based platforms. It is our goal to provide similar DSP libraries for other TMS320 devices that working in conjunction with C54x compiler intrinsics make C-developing easier for fixed-point devices. However, it is anticipated that a 100% portable library across TMS320 devices may not be possible due to normal device architectural differences. TI will continue monitoring DSP industry standardization activities in terms of DSP function libraries. In the event of the endorsement by the DSP community of a standard DSP library spec, TI will take the necessary steps to evolve DSPLIB into industry compliance.

Chapter 4

Function Descriptions

This chapter provides descriptions for the TMS330C55x DSPLIB functions.

Topic		Page	
	4.1	Arguments and Conventions Used 4-	-2
	4.2	DSPLIB Functions 4-	-3

4.1 Arguments and Conventions Used

Table 4–1 lists the convention followed when describing the arguments for each individual function.

Table 4–1. Arguments and Conventions

Argument	Description
x,y	Argument reflecting input data vector
r	Argument reflecting output data vector
nx,ny,nr	Arguments reflecting the size of vectors x,y, and r respectively. In functions in which case nx= nr=nr, only nx has been used across.
h	Argument reflecting filter coefficient vector (filter routines only)
nh	Argument reflecting the size of vector h
DATA	Data type definition equating a short, a 16-bit value representing a Q15 number. Use of DATA instead of short is recommended to increase future portability across devices.
LDATA	Data type definition equating a long, a 32-bit value representing a Q31 number. Use of LDATA instead of short is recommended to increase future portability across devices.
ushort	Unsigned short (16-bit). You can used this data type directly, because it has been defined in <i>dsplib.h</i>

4.2 DSPLIB Functions

Table 4-2. DSPLIB Function Summary Table

(a) FFT

Functions	Description
void cfft (DATA x, nx, short scale)	Radix-2 complex forward FFT – MACRO
void cifft (DATA x, nx, short scale)	Radix-2 complex inverse FFT – MACRO
void cfft32 (LDATA x, nx, short scale)	32-bit forward complex FFT
void cifft32 (LDATA x, nx, short scale)	32-bit inverse complex FFT
void rfft (DATA x, nx, short scale)	Radix-2 real forward FFT – MACRO
void rifft (DATA x, nx, short scale)	Radix-2 real inverse FFT – MACRO
void cbrev (DATA *a, DATA *r, ushort n)	Complex bit-reverse function

(b) Filtering and Convolution

Functions	Description
short fir (DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nx, ushort nh)	FIR Direct form
short firs (DATA *x, DATA *r, DATA **dbuffer, ushort nh2, ushort nx)	Symmetric FIR Direct form Optimized routine)
short int firs2 (DATA *x, DATA *h, DATA *r, DATA *rdbuffer, ushort nh2, ushort nx)	Symmetric FIR Direct form (generic routine)

Table 4–2. DSPLIB Function Summary Table (Continued)

(b) Filtering and Convolution (Continued)

Functions	Description
short firdec (DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nh, ushort nx, ushort D)	Decimating FIR filter
short firinterp (DATA *x, DATA *h, DATA *r, DATA *rdbuffer, ushort nh, ushort nx, ushort I)	Interpolating FIR filter
short cfir (DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nh, ushort nx)	Complex FIR direct form
short convol (DATA *a, DATA *h, DATA *r, ushort na, ushort nh)	Convolution
short hilb16 (DATA *x, DATA *h, DATA *r, DATA *db, ushort nh, ushort nx)	16-bit fir Hilbert Transformer
short iircas4(DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nbiq, ushort nx)	IIR cascade Direct Form 2.4 coefficients per biquad.
short iircas5(DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nbiq, ushort nx)	IIR cascade Direct Form 2.5 coefficients per biquad
short iircas51(DATA *x, DATA *h, DATA *r, DATA *rdbuffer, ushort nbiq, ushort nx)	IIR cascade Direct Form 1.5 coefficients per biquad
short iir $32(DATA *x, LDATA *h, DATA *r, LDATA **dbuffer, ushort nbiq, ushort nx)$	32-bit IIR cascade Direct Form 2.5 coefficients per biquad.
short iirlat (DATA *x , DATA *h , DATA *r , DATA *d , ushort nh , ushort nx)	Lattice inverse IIR filter
short firlat (DATA *x, DATA *h, DATA *r, DATA *d, ushort nx, ushort nh)	Lattice forward FIR filter

Table 4–2. DSPLIB Function Summary Table (Continued)

(c) Adaptive Filtering

Functions	Description
short dlms (DATA *x, DATA *h, DATA *r, DATA **d, DATA *des, DATA step, ushort nh, ushort nx)	LMS FIR (delayed version)
short ndlms (DATA *x, DATA *h, DATA *r, DATA *dbuffer, DATA *des, ushort nh, ushort nx, int I_tau, int cutoff, int gain, DATA *norm_d)	Normalized delayed LMS implementation
short nblms (DATA *x,DATA *h,DATA *r, DATA *dbuffer, DATA *des, ushort nh, ushort nx, ushort nb, DATA *norm_e, int l_tau, int cutoff, int gain)	Normalized Block LMS implementation

(d) Correlation

Functions	Description
short acorr (DATA *x, DATA *r, ushort nx, ushort nr, type)	Auto-correlation (positive side only) – MACRO
short corr (DATA *x, DATA *y, DATA *r, ushort nx, ushort ny, type)	Correlation (full-length) – MACRO

(e) Trigonometric

Functions	Description
Short sine (DATA *x, DATA *r, ushort nx)	sine of a vector
Short atan2_16(DATA *q, DATA *i, DATA *r, ushort nx)	4 - Quadrant Inverse Tangent of a vector
Short atan16(DATA *x, DATA *r, ushort nx)	Arctan of a vector

(f) Math

Functions	Description
short add (DATA *x, DATA *y, DATA *r, ushort nx, ushort scale)	Optimized vector addition
short expn (DATA *x, DATA *r, ushort nx)	Exponent of a vector
short Idiv16(LDATA *x, DATA *y, DATA *r, DATA *exp, ushort nx)	Signed vector divide
short logn (DATA *x, LDATA *r, ushort nx)	Natural log of a vector
short log_2 (DATA *x, LDATA *r, ushort nx)	Log base 2 of a vector
Short log_10 (DATA *x, LDATA *r, ushort nx)	Log base 10 of a vector

Table 4–2. DSPLIB Function Summary Table (Continued)

(f) Math (Continued)

Functions	Description
short maxidx (DATA *x, ushort nx)	Index for maximum magnitude in a vector
short maxval (DATA *x, ushort nx)	Maximum magnitude in a vector
short minidx (DATA *x, ushort nx)	Index for minimum magnitude in a vector
short minval (DATA *x, ushort nx)	Minimum element in a vector
short mul32(LDATA *x, LDATA *y, LDATA *r, ushort nx)	32-bit vector multiply
short neg (DATA *x, DATA *r, ushort nx)	16-bit vector negate
short neg32 (LDATA *x, LDATA *r, ushort nx)	32-bit vector negate
short power (DATA *x, LDATA *r, ushort nx)	sum of squares of a vector (power)
short rand16(DATA *x, ushort nx)	Random number vector generator
void rand16init(void)	Random number generator initialization
void recip16 (DATA *x, DATA *r, DATA *rzexp, ushort nx)	Vector reciprocal
short sqrt_16 (DATA *x, DATA *r, short nx)	Square root of a vector
short sub (DATA *x, DATA *y, DATA *r, ushort nx, ushort scale)	Vector subtraction

(g) Matrix

Functions	Description
short mmul (DATA *x1,short row1,short col1,DATA *x2,short row2,short col2,DATA *r)	matrix multiply
short mtrans(DATA *x, DATA *r, ushort nx)	matrix transponse

(h) Miscellaneous

Functions	Description
short bexp(DATA *x, ushort nx)	max exponent (extra sign-bits) of vector (to allow determination of correct inputscaling)
void fltoq15 (float *x, DATA *r, ushort nx)	Float to Q15 conversion
void q15tofl (DATA *x, float *r, ushort nx)	Q15 to float conversion

Autocorrelation acorr **Function** short oflag = acorr (DATA *x, DATA *r, ushort nx, ushort nr, type) (defined in araw.asm, abias.asm, aubias.asm) **Arguments** x[nx] Pointer to real input vector of nx real elements. nx >= nr r[nr] Pointer to real output vector containing the first nr elements of the positive side of the autocorrelation function of vector a. r must be different than a (in-place computation is not allowed). Number of real elements in vector x nx Number of real elements in vector r nr Auto-correlation type selector. Types supported: type \Box If type = raw, r will contain the raw autocorrelation of x ☐ If type = bias, r will contain the biased autocorrelation of x ☐ If type = unbias, r will contain the unbiased autocorrelation of x oflag Overflow flag ☐ If oflag = 1 a 32-bit overflow has occurred ☐ If oflag = 0 a 32-bit overflow has not occurred **Description** Computes the first nr points of the positive-side of the autocorrelation of the real vector x and stores the results are stored in real output vector r. Notice that the full-length autocorrelation of vector x will have 2*nx-1 points with even symmetry around the lag 0 point (r[0]). This routine provides only the positive half of this for memory and computational savings. $r[j] = \sum_{k=0}^{nx-j-1} x[j+k]x[k] \quad 0 \le j \le nr$ **Algorithm** Raw Autocorrelation: Biased Autocorrelation: $r[j] = \frac{1}{nx} \sum_{k=0}^{nx-j-1} x[j+k]x[k]$ $0 \le j \le nr$ **Unbiased Autocorrelation:** $f[j] = \frac{1}{(nx - abs(j))} \sum_{k=0}^{nx-j-1} x[j + k]x[k] \qquad 0 \le j \le nr$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes

- Special debugging consideration: This function is implemented as a macro that invokes different autocorrelation routines according to the type selected. As a consequence the acorr symbol is not defined. Instead the acorr_raw, acorr_bias, acorr_unbias symbols are defined.
- ☐ Autocorrelation is implemented using time-domain techniques.

Example

See examples/abias, examples/aubias, examples/araw subdirectories.

Benchmarks

Cycles Abias

Core:

((na-1) * (na-2)) + ((nlags) * 13) + 26

Overhead 68

Araw Core:

19 + (nr * 10) + ((na-2) * (na-3))

Overhead 61 **Aubias**

Core:

4 + ((nr-2) * 37) + ((na-1) * (na-2))

Overhead 68

Code size (in 16-bit words) Abias: 95 words

Araw: 79 words Aubias: 94 words

add

Vector Add

Function

short oflag = add (DATA *x, DATA *y, DATA *r, ushort nx, ushort scale) (defined in add.asm)

Arguments

x[nx] Pointer to input data vector 1 of size nx. In-place processing

allowed (r can be = x = y)

y[nx] Pointer to input data vector 2 of size nx

r[nx] Pointer to output data vector of size nx containing

(x+y) if scale = 0 (x+y)/2 if scale = 1

Number of elements of input and output vectors

nx >=4

nx

scale Scale selection ☐ Scale = 1 divide the result by 2 to prevent overflow ☐ Scale = 0 does not divide by 2 oflag Overflow flag ☐ If oflag = 1 a 32-bit overflow has occurred ☐ If oflag =0 a 32-bit overflow has not occurred Description This function adds two vectors, element by element. **Algorithm** for (i=0; i < nx; i++)z(i) = x(i) + y(i)Overflow Handling Methodology Scaling implemented for overflow prevention (User selectable) Special Requirements none Implementation Notes none Example See examples/add subdirectory Benchmarks Cycles Core: 12 + 3*nx/2Overhead 30 Code size (in 16-bit words) 39

atan16	Arctangent Implementation		
Function	short oflag = atan16(DATA *x, DATA *r, ushort nx) (defined in atant.asm)		
Arguments	x[nx]	Pointer to input data vector of size nx. x contains the tangent of r, where $ x < 1$.	
	r[nx]	Pointer to output data vector of size nx containing the arctangent of x in the range [$-pi/4$, $pi/4$] radians. In-place processing allowed (r can be equal to x) e.g. atan(1.0) = 0.7854 or 6478h)	
	nx oflag	Number of elements of input and output vectors Overflow flag If oflag = 1 a 32-bit overflow has occurred If oflag =0 a 32-bit overflow has not occurred	

Description

This function calculates the arc tangent of each of the elements of vector x. The

result is placed in the resultant vector r and is in the range [-pi/2 to pi/2] in ra-

dians. For example,

if x = [0x7fff, 0x3505, 0x1976, 0x0] (equivalent to tan(PI/4), tan(PI/8), tan(PI/16), 0 in float): atan16(x,r,4) should give r = [0x6478, 0x3243, 0x1921, 0x1921,

0x0] equivalent to [PI/4, PI/8, PI/16 0]

Algorithm

for (i=0; i < nx; i++) r (i) = atan (x(i))

Overflow Handling Methodology Not applicable

Special Requirements Linker command file: you must allocate .data section (for polynomial coeffi-

cients)

Implementation Notes

 \Box atan(x), with 0 <= x <= 1, output scaling factor = PI.

Uses a polynomial to compute the arctan (x) for |x| < 1. For |x| > 1, you can express the number x as a ratio of 2 fractional numbers and use the

atan2_16 function.

Example See *examples/atant* subdirectory

Benchmarks

Cycles Core:

11 * nx

Overhead 39

Code size (in 16-bit words) 32

_		-	
ata	nz	-	n

Arctangent 2 Implementation

Function

short oflag = atan2_16(DATA *q, DATA *i, DATA *r, ushort nx)

(defined in arct2.asm)

Arguments

q[nx] Pointer to quadrature input vector (in Q15 format) of size nx

i[nx] Pointer to in-phase input vector (in Q15 format) of size nx

r[nx] Pointer to output data vector (in Q15 format) number

representation of size nx containing. In-place processing allowed

(r can be equal to x)

On output, r contains the arctangent of (q/I) * (1/PI)

nx Number of elements of input and output vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred☐ If oflag =0 a 32-bit overflow has not occurred

Description

This function calculates the arc tangent of the ratio q/I, where $-1 <= atan2_16(Q/I) <= 1$. representing an actual range of $-PI < atan2_16(Q/I) < PI$. The result is placed in the resultant vector r. Output scale factor correction = PI.

For example, if

y = [0x1999, 0x1999, 0x0, 0xe667 0x1999] (equivalent to [0.2, 0.2, 0, -0.2 0.2]

float)

x = [0x1999, 0x3dcc, 0x7ffff, 0x3dcc c234] (equivalent to [0.2, 0.4828, 1,

0.4828-0.4828] float) atan2_16(y, x, r,4) should give

r = [0x2000, 0x1000, 0x0, 0xf000, 0x7000] equivalent to [0.25, 0.125, 0.-0.125]

0.875]*pi

Algorithm F

For (j=0; j<nx; j++)r[j] = atan2(q(j)/I(j))

Overflow Handling Methodology Not applicable

Special Requirements Linker command file: you must allocate .data section (for polynomial

coefficients)

Implementation Notes none

Example See *examples/arct2* subdirectory

Benchmarks Cycles Core:

107 * nx Overhead 47

Code size (in 16-bit words) 143 words + 6 words of 16-bit data

bexp Block Exponent Implementation

Function short maxexp = bexp(DATA *x, ushort nx)

Arguments maxexp Return value – max exponent that may be used in scaling

x[nx] Pointer to input vector of size nx

nx Number of elements of input and output vectors

oflag Overflow flag

If oflag = 1 a 32-bit overflow has occurred
 If oflag = 0 a 32-bit overflow has not occurred

Description Computes the exponents (number of extra sign bits) of all values in the input

vector and returns the minimum exponent. This will be useful in determining

the maximum shift value that may be used in scaling a block of data.

Algorithm for (short j=0; j<nx; j++)

temp = exp(x[j]);

if (temp < maxexp) maxexp = temp;

} return maxexp;

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes none

Example See *examples/bexp* subdirectory

Benchmarks Cycles Core:

Complex Bit-Reverse

9 * nx

Overhead 28

Code size (in 16-bit words) 29 words

OBIGV				
Function		void cbrev (DATA *x, DATA *r, ushort n) (defined in cbrev.asm)		
Arguments	x[2*nx]	Pointer to complex input vector x		
	r[2*nx]	Pointer to complex output vector r		
	nx	Number of complex elements of vectors x and r		

☐ To bit-reverse the input of a complex FFT, nx should be the

complex FFT size.

To bit-reverse the input of a real FFT, nx should be half the real

FFT size.

chrev

Description

This function bit-reverses the position of elements in complex vector x into output vector r. In-place bit-reversing is allowed. Use this function in conjunction with FFT routines to provide the correct format for the FFT input or output data. If you bit-reverse a linear-order array, you obtain a bit-reversed order array. If you bit-reverse a bit-reversed order array, you obtain a linear-order array.

Algorithm

Not applicable

Note: The C54x Overflow Handling Methodology: Not applicable

Overflow Handling Methodology Not applicable

Special Requirements Memory alignment: input data (x) must be aligned at 2*nx boundary. The log(nx) + 1 LSBits of address x must be zero.

Implementation Notes

- x is read with bit-reversed addressing and r is written in normal linear addressing.
- \square In-place bit-reversing (x = r) is much more cycle consuming compared with the off-place bit-reversing (x < > r). However this is at the expense of doubling the data memory requirements.

Example

See examples/cfft and examples/rfft subdirectories

Benchmarks

Cycles Core:

> 2 + 3 * nx (off-place) 13 * nx – 26 (in-place)

Overhead 21

Code size (in 16-bit words) 50 (includes support for both in-place and off-place bit-reverse)

Note: The C54x is capable to do an off-place bit-reverse in 2*n by using the following code:

```
stm
 #N,ar0
 ; source address of data
stm
 #INPUT, ar2
 \#N*2 -1
 ; looping 2*N times
rpt
mvdk
 *ar2+0b, #DATA
```

The drawback of this implementation is the hard-coding of the destination address with label #DATA. The cbrev DSPLIB implementation has chosen a more generic solution at the expense at one extra cycle (3*nx).

cfir	Complex FIR Filter		
Function	short oflag = cfir (DATA *x , DATA *h , DATA *r , DATA **dbuffer , ushort nh, ushort nx)		
Arguments	x[2*nx]	Pointer to compex input vector of nx complex elements (re-Im in consecutive locations)	
	h[2*nh]	Pointer to coefficient vector of size 2^*nh (nh complex elements with re-lm in consecutive locations) in normal order. For example if $nh=3$: $h=b0re$, $b0im$, $b1re$, $b1im$, $b2re$, $b2im$. Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where $k = log2$ (2^*nh).	
		inter to complex output vector of nx complex elements (re-lm consecutive locations)In-place computation $(r = x)$ is allowed	
	dbuffer[2*nh]	 Delay buffer In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed. Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (2*nh). 	
	nx	Number of complex elements in vector x (input samples)	
	nh	Number of complex coefficients	
	oflag	Overflow error flag = 1 if a 32-bit data overflow has occurred in an intermediate or final result = 0 if no 32-bit data overflow has occurred in an intermediate or final result	
Description	Computes a real FIR filter (direct-form) using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1)		

$$r[j] = \sum_{k=0}^{nh} h[k]x[j-k] \qquad 0 \le j \le nx$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See *examples/cfir* subdirectory

Benchmarks Cycles Core

nx*(13 + 8*nh) Overhead 49

Code size (in 16-bit words) 66

cfft

Forward Complex FFT

Function

void cfft (DATA x, nx, short scale);
(defined in cfft#.asm where #=nx)

Arguments

x[2*nx]

Pointer to input vector containing nx complex elements (2*nx real elements) in bit-reversed order. On output, vector a contains the nx complex elements of the FFT(x). Complex numbers are stored in Re-Im.

nx

Number of complex elements in vector x. nx must be a constant number (not a variable) and can take the following

values. nx = 8,16,32,64,128,256,512,1024

scale

Flag to indicate whether or not scaling should be

implemented during computation.

If (scale == 0) scale factor = 1;

else

scale factor = nx;

end

Description

Computes a Radix-2 complex DIT FFT of the nx complex elements stored in vector x in bit-reversed order. The original content of vector x is destroyed in the process. The nx complex elements of the result are stored in vector x in normal-order.

Algorithm

(DFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} x[i] * \left(\cos\left(\frac{2 * \pi * i * k}{nx}\right) + j\sin\left(\frac{2 * \pi * i * k}{nx}\right) \right)$$

Overflow Handling Methodology Scaling implemented for overflow prevention Special Requirements Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below. This function requires the inclusion of two other files during assembling (automatically included): macros.asm (contains all macros used for this code) sintab.q15 (contains twiddle table section .sintab) Memory alignment: Although there is no memory alignment request for this function, you need to align input data if you use this function with function cbrev (see page 4-13). Implementation Notes This is an FFT optimized for time. Space consumption is high due to the use of a separate sine table in each stage. This reduce MIPS count but also increases twiddle table data space. First 2 FFT stages implemented are implemented as a radix-4. Last stage is also unrolled for optimization. Twiddle factors are built-in and provided in the sintab.q15 that is automatically included during the assembly process. Special debugging consideration: This function is implemented as a macro that invokes different FFT routines according to the size. As a consequence, instead of the cfft symbol being defined, multiple cfft# symbols are (where # = nx = FFT complex size). This routine prevents overflow by scaling by 2 at each FFT intermediate stages. **Example** See *examples/cfft* subdirectory

Benchmarks

8 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
8	149	109	0
16	322	151	11
32	733	199	34
64	1672	247	81
128	3795	295	176
256	8542	343	367
512	19049	391	750
1024	42098	439	1517

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects those conditions).

cfft32

32-Bit Forward Complex FFT

Function

void cfft32 (LDATA x, nx, short scale); (defined in c#.asm where #=nx)

Arguments

x [2*nx]

Pointer to input vector containing nx complex elements (2*nx real elements) in bit-reversed order. On output, vector a contains the nx complex elements of the FFT(x). Complex numbers are stored in Re-Im.

x must be aligned at 2*nx boundary, where nx = # = FFT size. The log(nx) + 1 LSBits of address x must be zero.

nx

Number of complex elements in vector x. nx must be a constant number (not a variable) and can take the following values. nx = 8,16,32,64,128,256,512,1024

scale

Flag to indicate whether or not scaling should be implemented during computation.

if (scale == 0)
 scale factor = nx;
else
 scale factor = 1;
end

Description

Computes a 32-bit Radix-2 complex DIT FFT of the nx complex elements stored in vector x in bit-reversed order. The original content of vector x is destroyed in the process. The nx complex elements of the result are stored in vector x in normal-order.

Algorithm

(DFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} x[i] * \left(\cos\left(\frac{2 * \pi * i * k}{nx}\right) + j \sin\left(\frac{2 * \pi * i * k}{nx}\right) \right)$$

Overflow Handling Methodology Scaling implemented for overflow prevention.

Special Requirements

- Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below.
- ☐ This function requires the inclusion of two other files during assembling (automatically included):
 - cfft_32.asm (contains all functions used for this code)
 - sintab.g31 (contains twiddle table section .sintab)

Implementation Notes

- ☐ This is an FFT optimized for time. Space consumption is high due to the usage of a separate sine table in each stage. This reduce MIPS count but also increases twiddle table data space.
- ☐ The First 2 FFT stages are implemented as a radix-4. Last stage is also unrolled for optimization. Twiddle factors are built-in and provided in the sintab.q31 that is automatically included during the assembly process.
- □ Special debugging consideration: This function is implemented as a macro that invokes different FFT routines according to the size. As a consequence, instead of the cfft32 symbol being defined, multiple cfft32_# symbols are (where # = nx = FFT complex size).
- ☐ This routine prevents overflow by scaling by 2 at each FFT intermediate stages.

Example

See examples/cfft32 subdirectory

Benchmarks

37 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
8	297	389	0
16	796	407	26
32	2097	429	74
64	5263	452	170
128	12749	475	362
256	30059	498	764
512	144205	521	1514
1024	371312	544	3050

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects those conditions).

cifft

Inverse Complex FFT

Function

void cifft (DATA x, nx, short scale) (defined in cfft#.asm where #=nx)

Arguments

x[2*nx]

Pointer to input vector containing nx complex elements (2*nx real elements) in bit-reversed order representing the complex FFT of a signal. On output, vector x contains the nx complex elements of the IFFT(x) or the signal itself. Complex numbers are stored in Re-Im format.

x must be aligned at 2*nx boundary, where nx = # = IFFT size. The log(nx) + 1 LSBits of address x must be zero.

nx Number of complex elements in vector x. nx must be a constant number (not a variable) and can take the following values.

nx = 8,16,32,64,128,256,512,1024

scale Flag to indicate whether or not scaling should be implemented during computation.

If (scale == 0)
 scale factor = 1;
else
 scale factor = nx;

end

Description

Computes a Radix-2 complex DIT IFFT of the nx complex elements stored in vector x in bit-reversed order. The original content of vector x is destroyed in the process. The nx complex elements of the result are stored in vector x in normal-order.

Algorithm

(IDFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} X(w) * \left(\cos\left(\frac{2*\pi*i*k}{nx}\right) - j\sin\left(\frac{2*\pi*i*k}{nx}\right) \right)$$

Overflow Handling Methodology Scaling implemented for overflow prevention

Special Requirements

- □ Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below.
- ☐ This function requires the inclusion of two other files during assembling (automatically included):
 - macrosi.asm (contains all macros used for this code)
 - sintab.q15 (contains twiddle table section .sintab)
- Memory alignment: Although there is no memory alignment request for this function, you need to align input data if you use this function with function *cbrev* (see page 4-13).

Implementation Notes

- ☐ This is an IFFT optimized for time. Space consumption is high due to the use of a separate sine table in each stage. This reduce MIPS count but also increases twiddle table data space.
- □ First 2 IFFT stages implemented are implemented as a radix-4. Last stage is also unrolled for optimization. Twiddle factors are built-in and provided in the sintab.q15 that is automatically included during the assembly process.
- Special debugging consideration: This function is implemented as a macro that invokes different IFFT routines according to the size. As a consequence, instead of the cifft symbol being defined, multiple cifft# symbols are (where # = nx = IFFT complex size).
- ☐ This routine prevents overflow by scaling by 2 at each IFFT intermediate stages.

Example

See examples/cfft subdirectory

Benchmarks

8 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
8	149	109	0
16	322	151	11
32	733	199	34
64	1672	247	81
128	3795	295	176
256	8542	343	367
512	19049	391	750
1024	42098	439	1517

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects those conditions) linker command file reflects those conditions).

cifft32

32-Bit Inverse Complex FFT

Function

void cifft32 (LDATA x, nx, short scale);
(defined in ci#.asm where #=nx)

Arguments

x [2*nx]

Pointer to input vector containing nx complex elements (2*nx real elements) in bit-reversed order. On output, vector a contains the nx complex elements of the IFFT(x). Complex numbers are stored in Re-Im.

x must be aligned at 2*nx boundary, where nx = # = IFFT size. The log(nx) + 1 LSBits of address x must be zero.

nx

Number of complex elements in vector x. nx must be a constant number (not a variable) and can take the following values. nx = 8,16,32,64,128,256,512,1024

scale

Flag to indicate whether or not scaling should be implemented during computation.

```
if (scale == 0)
 scale factor = nx;
else
 scale factor = 1;
end
```

Description

Computes a 32-bit Radix-2 complex DIT IFFT of the nx complex elements stored in vector x in bit-reversed order. The original content of vector x is destroyed in the process. The nx complex elements of the result are stored in vector x in normal-order.

Algorithm

(IDFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} x[i] * \left(\cos\left(\frac{2 * \pi * i * k}{nx}\right) + j \sin\left(\frac{2 * \pi * i * k}{nx}\right) \right)$$

Overflow Handling Methodology Scaling implemented for overflow prevention.

Special Requirements

- Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below.
- ☐ This function requires the inclusion of two other files during assembling (automatically included):
 - *cifft 32.asm* (contains all functions used for this code)
 - sintab.q31 (contains twiddle table section .sintab)

Implementation Notes

- ☐ This is an IFFT optimized for time. Space consumption is high due to the usage of a separate sine table in each stage. This reduces MIPS count but also increases twiddle table data space.
- ☐ The first 2 IFFT stages are implemented as a radix-4. Last stage is also unrolled for optimization. Twiddle factors are built-in and provided in the sintab.q31 that is automatically included during the assembly process.
- □ Special debugging consideration: This function is implemented as a macro that invokes different IFFT routines according to the size. As a consequence, instead of the cifft32 symbol being defined, multiple cifft32_# symbols are (where # = nx = FFT complex size).
- ☐ This routine prevents overflow by scaling by 2 at each IFFT intermediate stages.

Example

See examples/cifft32 subdirectory

Benchmarks

37 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
8	288	389	0
16	779	407	26
32	2059	429	74
64	5170	452	170
128	12500	475	362
256	29446	498	764
512	142724	521	1514
1024	361469	544	3050

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects those conditions).

convol	Convolution
Function	oflag = short convol (DATA *x, DATA *h, DATA *r, ushort nr, ushort nh)

Arguments

x[nr+nh-1] Pointer to real input vector a of nr+nh-1 real elements

x[nr+nh-1] Pointer to real input vector a of nr+nh-1 real elements

h[nh] Pointer to real input vector h of nh real elements

r Pointer to real output vector h of nr real elements

nr Number of real elements in vector r

nh Number of elements in vector h

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate or final result

= 0 if no 32-bit data overflow has occurred in an intermediate

or final result

Description

Computes the real convolution (positive) of 2 vectors a and h and places the results

in vector r. Typically used for block-by-block FIR filter computation without any need of using circular addressing or restricted data alignment. This function can be used for both block-by-block and sample-by-sample filtering (nr=1).

Algorithm $r[j] = \sum_{k=0}^{nh} h[k]x[j-k] \quad 0 \le j \le nr$

Overflow Handling Methodology No scaling implemented for overflow prevention

Special Requirements none

Implementation Notes none

Example See examples/convol subdirectory

Benchmarks Cycles Core:

nr * (nh + 4) Overhead 35

Code size (in 16-bit words) 43

corr Correlation (full-length)

Function short oflag = corr (DATA *x, DATA *y, DATA *r, ushort nx, ushort ny, type)

(defined in craw.asm, cbias.asm, cubias.asm)

Arguments x[nx] Pointer to real input vector of nx real elements

x[ny] Pointer to real input vector of ny real elements

r[nx+ny-1] Pointer to real output vector containing the full-length

correlation (nx+ny-1 elements) of vector x with y. r must be different than both x and y (in-place computation is not

allowed).

nx Number of real elements in vector x

ny Number of real elements in vector y

type Correlation type selector. Types supported:

☐ If type = raw, r will contain the raw correlation☐ If type = bias, r will contain the biased-correlation

☐ If type = unbias, r will contain the unbiased-correlation

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred If oflag =0 a 32-bit overflow has not occurred

Description Computes the full-length correlation of vectors x and y and stores the result

in vector r. using time-domain techniques.

Algorithm

Raw correlation:

$$r[j] = \sum_{k=0}^{nr-j-1} x[j+k] * y[k] \qquad 0 \le j \le nr = nx + ny - 1$$

Biased correlation:

$$r[j] = \frac{1}{nr} \sum_{k=0}^{nr-j-1} x[j+k] * y[k] \qquad 0 \le j \le nr = nx + ny - 1$$

Unbiased correlation:

$$r[j] = \frac{1}{(nx - abs(j))} \sum_{k=0}^{nr-j-1} x[j+k] * y[k] \qquad 0 \le j \le nr = nx + ny - 1$$

Overflow Handling Methodology No scaling implemented for overflow prevention

Special Requirements none

Implementation Notes

- Special debugging consideration: This function is implemented as a macro that invokes different correlation routines according to the *type* selected. As a consequence the *corr* symbol is not defined. Instead the corr_raw, corr_bias, corr_unbias symbols are defined.
- Correlation is implemented using time-domain techniques.

Example

See examples/cbias, examples/cubias, examples/craw subdirectories

Benchmarks

Cycles

Raw:

Core:

41 + (16 + (nx-3)(nx-2) + 17 * (nx-3)) + (14 + (ny-nx+1)(nx-2+8)

Overhead 36

Unbias:

Core:

26 + (((nx-3)*53) + (nx-3)(nx-2))+ (38 +

(ny-nx+1)*(11+nx-2)

Overhead 51

Bias:

Core:

59 + (2 * ((nx-3)*12 + (nx-3)(nx-2)/2)) +

((ny - nx + 1) * (12 + nx-2))

Overhead 51

Code size (in 16-bit words) Raw: 105

Unbias: 255

Bias: 132

_	
	m

Adaptive Delayed Ims Filter

Function

short oflag = dlms (DATA *x, DATA *h, DATA *r, DATA **d, DATA *des, DATA step, ushort nh, ushort nx) (defined in dlms.asm)

Arguments

x[nx] Pointer to input vector of size nx

h[nh] Pointer to filter coefficient vector of size nh

- h is stored in reversed order: h(n-1), ... h(0) where h[n] is at the lowest memory address.
- Memory alignment: h is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2(nh)

r[nx] Pointer to output data vector of size nx. r can be equal to x

dbuffer[nh] Pointer to location containing the address of the delay buffer Memory alignment: the delay buffer is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2(nh)

des[nx] Pointer to expected output array

step Scale factor to control learning curve rate = 2*mu

nh Number of filter coefficients. Filter order = nh-1. nh >=3

nx Length of input and output data vectors

oflag Overflow flag

If oflag = 1 a 32-bit overflow has occurred
 If oflag = 0 a 32-bit overflow has not occurred

Description

Adaptive Delayed LMS (Least-mean-square) FIR filter using coefficients stored in vector h. Coefficients are updated after each sample based on the LMS algorithm and using a constant step = 2*mu. The real data input is stored in vector a. The filter output result is stored in vector r. LMS algorithm is used but adaptation using the previous error and the previous sample ("delayed") to take advantage of the C54x LMS instruction.

FIR portion:
$$r[i] = \sum_{k=0}^{nh-1} b[k] * x[i-k] \qquad 0 \le i \le nx$$

Adaptation using the previous error and the previous sample:

$$e(i) = des(i) - r(i)$$

 $bk(i + 1) = bk(i) + 2 * \mu * e(i - 1) * x(i - k - 1)$

Overflow Handling Methodology No scaling implemented for overflow prevention

Special Requirements none

Implementation Notes Delayed version implemented to take advantage of the C54x LMS instruction. Effect on covergence minimum. For reference, following is the algorithm for

the regular LMS (non-delayed):

$$r[i] = \sum_{k=0}^{nh-1} b[k] * x[i-k]$$
 $0 \le i \le nx$

Adaptation using the previous error and the previous sample:

$$e(i) = des(i) - r(i)$$

 $bk(i + 1) = bk(i) + 2 * \mu * e(i) * x(i - k)$

Example

See examples/dlms subdirectory

Benchmarks

Cycles Cor

Overhead 45

Code size (in 16-bit words) 62

expn

Exponential Base e

Function

short oflag = expn (DATA *x, DATA *r, ushort nx) (defined in expn.asm)

Arguments

x[nx] Pointer to input vector of size nx. x contains the numbers

normalized between (-1,1) in q15 format.

r[nx] Pointer to output data vector (Q3.12 format) of size nx. r can be

equal to x.

nx Length of input and output data vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description Computes the exponent of elements of vector x using Taylor series.

Algorithm for (i = 0; i < nx; i + +) $y(i) = e^{x(i)}$ where -1 < x(i) < 1

Overflow Handling Methodology Not applicable

Special Requirements Linker command file: you must allocate .data section (for polynomial coefficients)

Implementation Notes Computes the exponent of elements of vector x. It uses the following Taylor series:

$$\exp(x) = c1^*x + c2^* + x^2 + c3^*x^3 + c4^*x^4 + c5^*x^5$$

where

c1 = 0.0139 c2 = 0.0348 c3 = 0.1705 c4 = 0.4990 c5 = 1.0001

Example See *examples/expn* subdirectory

Benchmarks Cycles Core:

12*nx

Overhead 32

Code size (in 16-bit words) 36

fir FIR Filter

Function oflag = short fir (DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nh,

ushort nx)

Arguments x[nx] Pointer to real input vector of nx real elements.

h[nh] Pointer to coefficient vector of size nh in normal order:

h = b0 b1 b2 b3 ...

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be

zeros) where k = log2 (nh).

r[nx] Pointer to real input vector of nx real elements. In-place computation (r = x) is allowed.

dbuffer[nh] Delay buffer

- ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed.
- ☐ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (nh).

nx Number of real elements in vector x (input samples)

nh Number of coefficients

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate or final result

= 0 if no 32-bit data overflow has occurred in an intermediate or final result

Description

Computes a real FIR filter (direct-form) using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$f[j] = \sum_{k=0}^{nh} h[k]x[j-k] \qquad 0 \le j \le nx$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes You can also use the convolution function for filtering, by having an input buffer x padded with nh–1 zeros at the beginning of the x buffer. However, having an fir filter implementation that uses a totally independent delay buffer (dbuffer) gives you more control in the relocation in memory of your data buffers in the case of a dual-buffering filtering scheme.

Example See *examples/fir* subdirectory

Benchmarks

Cycles

Core:

4 + nx*(4+nh) Overhead 34

Code size (in 16-bit words) 42

firdec

Decimating FIR Filter

Function

short oflag = firdec (DATA *x, DATA *h, DATA *r, DATA **dbuffer , ushort nh, ushort nx, ushort D) (defined in decimate.asm)

Arguments

x[nx]

Pointer to real input vector of nx real elements.

h[nh]

Pointer to coefficient vector of size nh in normal order:

h = b0 b1 b2 b3 ...

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log 2 (nh).

r[nx/D]

Pointer to real input vector of nx/D real elements. In-place computation

(r = x) is allowed.

dbuffer[nh] Delay buffer

- ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed.

nx Number of real elements in vector x

nh Number of coefficients

D Decimation factor. For example a D = 2 means you drop every other sample. Ideally, nx should be a multiple of D. If not, the trailing samples will be lost in the process.

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate or

final result

= 0 if no 32-bit data overflow has occurred in an intermediate or

final result

Description Computes a decimating real FIR filter (direct-form) using coefficient stored in

vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sam-

ple filtering (nx=1).

Algorithm $f[j] = \sum_{k=0}^{nh} h[k]x[j^*D - k] \quad 0 \le j \le nx$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See *examples/decim* subdirectory

Benchmarks Cycles Cycles

(nx/D)*(12+nh+4(D-1))

Overhead 86

Code size (in 16-bit words) 67

firinterp Interpolating FIR Filter

Function short oflag = firinterp (DATA *x, DATA *h, DATA *r, DATA **dbuffer , ushort nh,

ushort nx, ushort I) (defined in interp.asm)

Arguments x[nx] Pointer to real input vector of nx real elements.

h[nh] Pointer to coefficient vector of size nh in normal order:

h = b0 b1 b2 b3 ...

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address

must be zeros) where k = log 2 (nh).

r[nx*l] Pointer to real output vector of nx real elements. dbuffer[nh] Delay buffer In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed. Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log 2 (nh). Number of real elements in vector x and r nx Number of coefficients nh I Interpolation factor. For example an I = 2 means you will add one sample result for every sample. oflag Overflow error flag = 1 if a 32-bit data overflow has occurred in an intermediate or final result = 0 if no 32-bit data overflow has occurred in an intermediate or final result

Description

Computes an interpolating real FIR filter (direct-form) using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm $f[t] = \sum_{k=0}^{nh} h[k]x \left[\frac{t}{1-k}\right] \quad 0 \le j \le nr$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none Implementation Notes none

Example See *examples/decimate* subdirectory

Benchmarks Cycles Core:

nx*(6+(I-1)*(17+(nh/I)))

Overhead 88

Code size (in 16-bit words) 74

firs

Symmetric FIR Filter

Function

short oflag = int firs (DATA *x, DATA *r, DATA **dbuffer, ushort nh2, ushort nx)

Arguments

x[nx] Pointer to real input vector of nx real elements.

r[nx] Pointer to real input vector of nx real elements. In-place

computation (r = x) is allowed.

dbuffer[2*nh2] Delay buffer of size nh = 2*nh2

☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed.

☐ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (2*nh2).

nx Number of real elements in vector a (input samples)

nh2 Half the number of coefficients of the filter (due to symmetry

there is no need to provide the other half)

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate

or final result

= 0 if no 32-bit data overflow has occurred in an intermediate

or final result

Description

Computes a real FIR filter (direct-form) using the nh2 coefficients stored in program location pointed by TI_FIRS_COEFFS global label. The filter is assumed to have a symmetric impulse response, with the first half of the filter coefficients stored in locations pointed by TI_FIRS_COEFFS. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$f[j] = \sum_{k=0}^{nh} h[k]x[t-k] \qquad 0 \le j \le nx$$

where

h is symmetric (for example h = h0 h1 h2 h2 h1 h0 where nh2 = 3. Only h0, h1, h2 are stored in program memory pointed by the TI_LIB_COEFFS global label)

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements Filter coefficients must be provided in program space with a global label called TI LIB COEFFS pointing to the start of the coefficient table.

Implementation Notes Although this routine is faster than the generic symmetric filter routine (firs2)

included in DSPLIB, it is restrictive in that the address for the coefficients is hard-coded to the global label TI LIB COEFFS in program memory. This could be a problem in the event you want to use multiple filtering routines with different coefficient values. If that is the case, use the firs2 routine.

Example See examples/firs subdirectory

Benchmarks Cycles Core:

> nx * (16+nh) Overhead 35

Code size (in 16-bit words) 56

firs2 Symmetric FIR Filter (generic)

Function short oflag = int firs2 (DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nh2,

ushort nx)

Arguments x[nx] Pointer to real input vector of nx real elements.

> r[nx] Pointer to real input vector of nx real elements. In-place

> > computation (r = x) is allowed.

h[nh2] Pointer to vector containing 1st half the filter coefficients. It

> assumes that the filter has a symmetric impulse response (filter coefficients). The total number of filter coefficients is

2*nh2. For example if:

The filter coefficients are b0 b1 b1 b0 then nh2 = 2 and $h = \{ b0, b1 \}$

dbuffer[2*nh2] Delay buffer of size nh = 2*nh2

- ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the
 - previous r output elements needed.
- ☐ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting

address must be zeros) where k = log 2 (2*nh 2).

nx Number of real elements in vector x (input samples)

nh2 Half the number of coefficients of the filter (due to symmetry

there is no need to provide the other half)

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate

or final result

= 0 if no 32-bit data overflow has occurred in an intermediate

or final result

Description

Computes a real FIR filter (direct-form) using the nh2 coefficients stored in array h (data memory). The filter is assumed to have a symmetric impulse response, so array h stores only the first half of the filter coefficients. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$f[j] = \sum_{k=0}^{nh} h[k]x[t-k] \qquad 0 \le j \le nx$$

where h is symmetric (for example h = h0 h1 h2 h2 h1 h0 where h2 = 3. Only h0, h1, h2 are stored in data memory)

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes Although this routine is slower than the symmetric filter routine (firs) included in DSPLIB, it does not impose any restrictions in the location of the coefficient

vector or in the use of multiple filtering routines in the same executable.

Example See *examples/firs2* subdirectory

Benchmarks Cycles Core:

nx*(15 + 2*nh2) Overhead 43

Code size (in 16-bit words) 58

fltoq15

Float to q15 Conversion

Function

short errorcode = fltoq15 (float *x, DATA *r, ushort nx)

(defined in fltoq15.asm)

Arguments

x[nx] Pointer to floating-point input vector of size nx. x should

contain the numbers normalized between (-1,1). The erro code returned value will reflect if that condition is not met.

r[nx] Pointer to output data vector of size nx containing the q15

equivalent of vector x.

nx Length of input and output data vectors

errorcode The function returns the following error codes:

If any element is too large to represent in Q15 format
 If any element is too small to represent in Q15 format

3. Both conditions 1 and 2 were encountered

Description

Convert the IEEE floating point numbers store in vector x into Q15 numbers stored in vector r. The function returns the error codes if any element x[i] is not

representable in Q15 format.

All values that exceed the size limit will be saturated to a Q15 1 or -1 depending on sign. (0x7fff if value is positive, 0x8000 if value is negative) All values

too small to be correctly represented will be truncated to 0.

Algorithm

Not applicable

Overflow Handling Methodology

Saturation implemented for overflow handling

Special Requirements none

Implementation Notes none

Example See *examples/expn* subdirectory

Cycles

Benchmarks

Core:

19 + 40*nx

Overhead 43

Code size (in 16-bit words) 60

hilb16	FIR Hilbert Transformer		
Function	oflag = short hilb16 (DATA *x, DATA *h, DATA *r, DATA *dbuffer, ushort nh, ushort nx)		
Arguments	x[nx]	Pointer to real input vector of nx real elements	
	h[nh]	Pointer to coefficient vector of size nh in normal order: $h = b0 \ b1 \ b2 \ b3 \ b4 \$ Every odd valued filter coefficient has to be 0, i.e. $b1 = b3 = = 0$ and $h = b0 \ 0 \ b2 \ 0 \ b4 \ 0 \$ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where $k = log2$ (nh).	
	r[nx]	Pointer to real input vector of nx real elements. In-place computation $(r = x)$ is allowed	
	dbuffer[nh]	 Delay buffer In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed. Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (nh). 	
	nx	Number of real elements in vector x (input samples)	
	nh	Number of coefficients	
	oflag	Overflow error flag = 1 if a 32-bit data overflow has occurred in an intermediate or final result = 0 if no 32-bit data overflow has occurred in an intermediate	

or final result

Description

Computes a real FIR filter (direct-form) using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$r[j] = \sum_{k=0}^{nh} h[k]x[j-k] \qquad 0 \le j \le nx$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements Every odd valued filter coefficient has to be 0. This is a requirement for the hilbert transformer. For example, a 5 tap filter may look like this:

 $h = [0.876 \ 0 \ -0.324 \ 0 \ -0.002]$

Implementation Notes You can also use the convolution function for filtering, by having an input buffer x padded with nh-1 zeros at the beginning of the x buffer. However, having an fir filter implementation that uses a totally independent delay buffer (dbuffer) gives you more control in the relocation in memory of your data buffers in the case of a dual-buffering filtering scheme.

Example

See examples/fir subdirectory

Benchmarks

Cycles Core:

nx*(4+nh)Overhead 53

Code size (in 16-bit words) 42

iir32

Double-precision IIR Filter

Function

short oflag = iir32(DATA *x, LDATA *h, DATA *r, LDATA **dbuffer, ushort nbiq, ushort nx)

Arguments

x[nx]

Pointer to input data vector of size nx

h[5*nbiq]

Pointer to the 32-bit filter coefficient vector with the following

format. For example for nbig= 2, h is equal to: beginning of biguad 1

b21 - high b21 - low

b11 - high

b11 - low

	b01 – high b01 – low a21 – high a21 – low a1/2 – high a1/2 – low b22 – high beginning of biquad 2 coefs b22 – low b12 – high b12 – low b02 – high b02 – low a22 – high a22 – low a1/2 – high a1/2 – low
r[nx]	Pointer to output data vector of size nx. r can be equal than x.
dbuffer[3*nbiq]	Pointer to address of 32-bit delay line dbuffer. Each biquad has 3 consecutive delay line elements. For example for nbiq=2: d1(n-2) - low beginning of biquad 1 d1(n-2) - high d1(n-1) - low d1(n) - low d1(n) - high
	d2(n-2) – low beginning of biquad 2 d2(n-2) – high d2(n-1) – low d2(n-1) – high d2(n) – low d2(n) – high ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the
	previous r output elements needed. Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (3*nbiq).

nbiq Number of biquads

nx Number of elements of input and output vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If offact if offa

Description Computes a cascaded IIR filter of nbiquad biquad sections using 32-bit coeffi-

cients and 32-bit delay buffers. The input data is assumed to be single-preci-

sion (16 bits).

Each biquad section is implemented using Direct-form II. All biquad coefficients (5 per biquad) are stored in vector h. The real data input is stored in vector a. The filter output result is stored in vector r.

This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function is more efficient for block-by-block filter implementation due to the C-calling overhead. However, it can be used for sample-by-sample filtering (nx=1).

The use of a1/2 instead of a1 permits to use a1 values larger than 1.

Algorithm (for biquad) d(n) = x(n) - 2 * a1/2 * d(n-1) - a2 * d(n-2)

v(n) = b0 * d(n) + b1 * d(n-1) + b2 * d(n-2)

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See *examples/iir32* subdirectory

Benchmarks Cycles Core:

4 + nx*(12 + 56*nbiq)

Overhead 58

Code size (in 16-bit words) 110

iircas4 Cascaded IIR Direct Form II Using 4-Coefs per Biquad

Function short oflag = iircas4(DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nbig,

ushort nx)

(defined in iir4cas4.asm)

Arguments x[nx] Pointer to input data vector of size nx

h[4*nbiq] Pointer to filter coefficient vector with the following format: h = a1/2 a21 b21 b11a1/2 a2l b2l b1lwhere I is the biguad index (i.e. a21: is the a2 coefficient of biguad 1) Pole (recursive) coefficients = a Zero (non-recursive) coefficients = b r[nx] Pointer to output data vector of size nx. r can be equal than x dbuffer[2*nbiq] Pointer to address of delay line d Each biquad has 2 delay line elements separated by nbiq locations in the following format: d1(n-1), d2(n-1),...di(n-1) d1(n-2), d2(n-2)...di(n-2)where I is the biquad index (i.e. d2(n-1) is the (n-1)th delay element for biquad 2. ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed. ☐ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (2*nbig). nbiq Number of biquads nx Number of elements of input and output vectors oflag Overflow flag ☐ If oflag = 1 a 32-bit overflow has occurred ☐ If oflag = 0 a 32-bit overflow has not occurred Computes a cascade IIR filter of nbiquad biquad sections. Each biquad sec-

Description

Computes a cascade IIR filter of nbiquad biquad sections. Each biquad section is implemented using Direct-form II. All biquad coefficients (4 per biquad) are stored in vector h. The real data input is stored in vector a. The filter output result is stored in vector r.

This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function is more efficient for block-by-block filter implementation due to the C-calling overhead. However, it can be used for sample-by-sample filtering (nx=1).

The use of a1/2 instead of a1 permits to use a1 values larger than 1.

Algorithm (for biquad) d(n) = x(n) - 2 * a1/2 * d(n-1) - a2 * d(n-2)

y(n) = d(n) + b1 * d(n - 1) + b2 * d(n - 2)

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See examples/iircas4 subdirectory

Benchmarks Cycles Core:

nx * (11 + 5*nbiq) Overhead 40

Code size (in 16-bit words) 50

iircas5

Cascaded IIR Direct Form II (5-Coefs per Biquad)

Function short of lag = iircas5(DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nbiq,

ushort nx)

(defined in iircas5.asm)

Arguments x[nx] Pointer to input data vector of size nx

h[5*nbiq] Pointer to filter coefficient vector with the following

format:

h = a1/2 a21 b21 b01 b11a1/2 a2i b2i b0i b1i where i is the biquad index (i.e. a21: is the a2

coefficient of biquad 1)

Pole (recursive) coefficients = a Zero (non-recursive) coefficients = b

r[nx] Pointer to output data vector of size nx. r can be equal

than x.

dbuffer[2*nbiq] Pointer to address of delay line d. Each biquad has 2 delay

line elements separated by nbiq locations in the following

format:

d1(n-1), d2(n-1),...di(n-1) d1(n-2), d2(n-2)...di(n-2)

where i is the biquad index(i.e. d2(n-1) is the (n-1)th delay

element for biquad 2.

☐ In the case of multiple-buffering schemes, this array

should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed.

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (2*nbiq).

nbiq Number of biquads

nx Number of elements of input and output vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred
 ☐ If oflag = 0 a 32-bit overflow has not occurred

Description

Computes a cascade IIR filter of nbiquad biquad sections. Each biquad section is implemented using Direct-form II. All biquad coefficients (5 per biquad) are stored in vector h. The real data input is stored in vector a. The filter output result is stored in vector r.

This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function is more efficient for block-by-block filter implementation due to the C-calling overhead. However, it can be used for sample-by-sample filtering (nx=1).

The use of 5 coefficients instead of 4, facilitates the design of filters with Unit gain less that one (for overflow avoidance) typically achieved by filter coefficient scaling.

The use of a1/2 instead of a1 permits to use a1 values larger than 1.

Algorithm

(for biquad)
$$d(n) = x(n) - 2*a1/2*d(n-1) - a2*d(n-2)$$

 $y(n) = d(n) + b1*d(n-1) + b2*d(n-2)$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See examples/iircas5 subdirectory

Benchmarks Cycles Core:

nx * (11 + 6*nbiq) Overhead 40

Code size (in 16-bit words) 51

iircas51	Cascaded IIR Direct Form I (5-Coefs per Biquad)		
Function	short oflag = iirc ushort nx) (defined in iirca	rcas51(DATA *x, DATA *h, DATA *r, DATA **dbuffer, ushort nbiq, as51.asm)	
Arguments	x[nx]	Pointer to input data vector of size nx	
	h[5*nbiq]	Pointer to filter coefficient vector with the following format: h = b01 b11 b21 a1/2 a21b0l b1l b2l a1/2 a2l where I is the biquad index (i.e. a21: is the a2 coefficient of biquad 1) where I is the biquad index (i.e. a21: is the a2 coefficient of biquad 1) Pole (recursive) coefficients = a Zero (non-recursive) coefficients = b	
	r[nx]	Pointer to output data vector of size nx. r can be equal than x.	
	dbuffer[4*nbiq]	Pointer to adress of delay line dbuffer. Each biquad has 4 delay line elements stored consecutively in memory in the following format: x1(n-1), x1(n-2), y1(n-1), y1(n-2) xi(n-2), xi(n-2), yi(n-1),yi(n-2) where I is the biquad index(i.e. x1(n-1) is the (n-1)th delay element for biquad 1. In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed. Memory alignment: No need for memory alignment.	
	nbiq	Number of biquads	
	nx	Number of elements of input and output vectors	
	oflag	Overflow flag If oflag = 1 a 32-bit overflow has occurred If oflag = 0 a 32-bit overflow has not occurred	

Description

Computes a cascade IIR filter of nbiguad biguad sections. Each biguad section is implemented using Direct-form I. All biquad coefficients (5 per biquad) are stored in vector h. The real data input is stored in vector a. The filter output result is stored in vector r.

Computes a cascade IIR filter of nbiquad biquad sections. Each biquad section is implemented using Direct-form I. All biquad coefficients (5 per biquad) are stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r.

The use of 5 coefficients instead of 4, facilitates the design of filters with Unit gain less that one (for overflow avoidance) typically achieved by filter coefficient scaling.

The use of a1/2 instead of a1 permits to use a1 values larger than 1.

Algorithm

(for biquad)
$$y(n) = b0 * x(n) + b1 * x(n-1) + b2 * x(n-2) -2 * a1/2 * y(n-1) - a2 * y(n-2)$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes This implementation does not use circular addressing for the delay buffer. Instead it takes advantage of the 54x DELAY instruction. For this reason the delay buffer pointer will always point to the top between successive block calls.

Example

See examples/iircas51 subdirectory

Benchmarks

Cycles Core:

nx * (13 + 8*nbig)Overhead 44

Code size (in 16-bit words) 58

iirlat

Lattice Inverse (IIR) Filter

Function

short oflag = iirlat (DATA *x, DATA *h, DATA *r, DATA *d, int nh, int nx)

Arguments

Pointer to real input vector of nx real elements. x[nx]

h[nh]

Pointer to lattice coefficient vector of size nh in normal order:

h = b0 b1 b2 b3 ...

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be

zeros) where k = log 2 (nh).

r[nx] Pointer to real input vector of nx real elements. In-place

computation (r = x) is allowed.

d[nh] Delay buffer

- ☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output elements needed.
- Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2 (nh).

nx Number of real elements in vector x (input samples)

nh Number of coefficients

oflag Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate or final result

= 0 if no 32-bit data overflow has occurred in an intermediate or final result

Description

Computes a real lattice IIR filter implementation using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$e_{N}[n] = x[n]$$

 $e_{i-1}[n] = e_{i}[n] + hie'_{i-1}[n-1], i = n, (N-1), ..., 1$
 $e'_{i}[n] = -k_{i}e_{i-1}[n] + e'_{i-1}[n-1], i = N, (N-1), ..., 1$
 $y[n] = e_{0}[n] = e'_{0}[n]$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See *examples/iirlat* subdirectory

Benchmarks

Cycles

Core:

nx[(3*nh) + 14] Overhead 48

Code size (in 16-bit words) 49

firlat

Lattice Forward (FIR) Filter

Function

short oflag = firlat (DATA *x, DATA *h, DATA *r, DATA *d, int nx, int nh)

Arguments

x[nx]

Pointer to real input vector of nx real elements

h[nh]

Pointer to lattice coefficient vector of size nh in normal order:

h = b0 b1 b2 b3 ...

Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be

zeros) where k = log2 (nh).

r[nx]

Pointer to real input vector of nx real elements. In-place

computation (r = x) is allowed.

d[nh]

Delay buffer

☐ In the case of multiple-buffering schemes, this array should be initialized to 0 for the first block only. Between consecutive blocks, the delay buffer preserves the previous r output

elements needed.

☐ Memory alignment: this is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address

must be zeros) where k = log2 (nh).

nx

Number of real elements in vector x (input samples)

nh

Number of coefficients

oflag

Overflow error flag

= 1 if a 32-bit data overflow has occurred in an intermediate or final

result

= 0 if no 32-bit data overflow has occurred in an intermediate or

final result

Description

Computes a real lattice FIR filter implementation using coefficient stored in vector h. The real data input is stored in vector x. The filter output result is stored in vector r. This function retains the address of the delay filter memory d containing the previous delayed values to allow consecutive processing of blocks. This function can be used for both block-by-block and sample-by-sample filtering (nx=1).

Algorithm

$$e_0[n] = e'_0[n] = x[n],$$

 $e_i[n] = e_{i-1}[n] - hie'_{i-1}[n-1], i = 1,2,..., N$
 $e'_i[n] = h_ie_{i-1}[n] + e'_{i-1}[n-1], i = 1,2,..., N$
 $y[n] = e_0[n] = e_N[n]$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes none

Example See examples/firlat subdirectory

Benchmarks

Cycles Core:

nx[(3*nh) + 18] Overhead 61

Code size (in 16-bit words) 64

log_2

Base 2 Logarithm

Function short oflag = log_2 (DATA *x, LDATA *r, ushort nx)

(defined in log_2.asm)

Arguments x[nx] Pointer to input vector of size nx

r[nx] Pointer to output data vector (Q16.15 format) of size nx

nx Length of input and output data vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred☐ If oflag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If offlag = 0 a 32-bit overflow has not occurred☐ If occurred☐ If occurred☐ If occurred☐ If occurred☐ If occurred☐ If o

Description Computes the log base 2 of elements of vector x using Taylor series.

Algorithm

for
$$(i = 0; i < nx; i + +)$$
 $y(i) = log2 x(i)$ where $-1 < x(i) < 1$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes $y = 1.4427 * ln(x) with <math>x = M(x)*2^P(x) = M*2^P(x)$

y = 1.4427 * (ln(M) + ln(2)*P)

y = 1.4427 * (ln(2*M) + (P-1)*ln(2))

y = 1.4427 * (ln((2*M-1)+1) + (P-1)*ln(2))

y = 1.4427 * (f(2*M-1) + (P-1)*ln(2))

with f(u) = ln(1+u).

We use a polynomial approximation for f(u):

f(u) = ((((C6*u+C5)*u+C4)*u+C3)*u+C2)*u+C1)*u+C0

for $0 \le u \le 1$.

The polynomial coefficients Ci are as follows:

C0 = 0.00001472

C1 = 0.999847766

C2 = -0.497373368

C3 = 0.315747760

C4 = -0.190354944

C5 = 0.082691584

C6 = -0.017414144

The coefficients Bi used in the calculation are derived from the Ci as follows:

Q30	1581d	0062Dh
Q14	16381d	03FFDh
Q15	-16298d	0C056h
Q16	20693d	050D5h
Q17	-24950d	09E8Ah
Q18	21677d	054Adh
Q19	-9130d	0DC56h
	Q14 Q15 Q16 Q17 Q18	Q14 16381d Q15 –16298d Q16 20693d Q17 –24950d Q18 21677d

Example

See examples/log_2 subdirectory

Benchmarks

Cycles

Core: 60*nx

Overhead 56

Code size (in 16-bit words) 85

log_10

Base 10 Logarithm

Function

short oflag = log_10 (DATA *x, LDATA *r, ushort nx)

(defined in log_10.asm)

Arguments

x[nx] Pointer to input vector of size nx

r[nx] Pointer to output data vector (Q16.15 format) of size nx

nx Length of input and output data vectors

oflag Overflow flag

If oflag = 1 a 32-bit overflow has occurred
 If oflag = 0 a 32-bit overflow has not occurred

Description

Computes the log base 10 of elements of vector x using Taylor series.

Algorithm

for
$$(i = 0; i < nx; i + +)$$
 $y(i) = log 10 x(i)$ where $-1 < x(i) < 1$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes $y = 0.4343 * ln(x) with x = M(x)*2^P(x) = M*2^P(x)$

y = 0.4343 * (ln(M) + ln(2)*P)

y = 0.4343 * (ln(2*M) + (P-1)*ln(2))

y = 0.4343 * (ln((2*M-1)+1) + (P-1)*ln(2))

y = 0.4343 * (f(2*M-1) + (P-1)*In(2))

with f(u) = ln(1+u).

We use a polynomial approximation for f(u):

 $\mathsf{f}(\mathsf{u}) = ((((\mathsf{C}6^*\mathsf{u} + \mathsf{C}5)^*\mathsf{u} + \mathsf{C}4)^*\mathsf{u} + \mathsf{C}3)^*\mathsf{u} + \mathsf{C}2)^*\mathsf{u} + \mathsf{C}1)^*\mathsf{u} + \mathsf{C}0$

for 0<= u <= 1.

The polynomial coefficients Ci are as follows:

 $C0 = 0.000 \ 001 \ 472$

C1 = 0.999 847 766

C2 = -0.497373368

C3 = 0.315 747 760

C4 = -0.190354944

C5 = 0.082 691 584

C6 = -0.017414144

The coefficients Bi used in the calculation are derived from the Ci as follows:

B0	Q30	1581d	0062Dh
B1	Q14	16381d	03FFDh
B2	Q15	-16298d	0C056h
B3	Q16	20693d	050D5h
B4	Q17	-24950d	09E8Ah
B5	Q18	21677d	054ADh
B6	Q19	-9130d	0DC56h

Example See examples/log 10 subdirectory

Benchmarks Cycles Core:

55*nx

Overhead 56

Code size (in 16-bit words) 82

logn Base e Logarithm (natural logarithm)

Function short of lag = logn (DATA *x, LDATA *r, ushort nx)

(defined in logn.asm)

Arguments x[nx] Pointer to input vector of size nx

r[nx] Pointer to output data vector (Q16.15 format) of size nx

nx Length of input and output data vectors

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description Computes the log base e of elements of vector x using Taylor series.

Algorithm for (i = 0; i < nx; i + +) $y(i) = \log x(i)$ where -1 < x(i) < 1

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes $y = 0.4343 * ln(x) with x = M(x)*2^P(x) = M*2^P(x)$

y = 0.4343 * (ln(M) + ln(2)*P)

y = 0.4343 * (ln(2*M) + (P-1)*ln(2))

y = 0.4343 * (ln((2*M-1)+1) + (P-1)*ln(2))y = 0.4343 * (f(2*M-1) + (P-1)*ln(2))

with f(u) = ln(1+u).

We use a polynomial approximation for f(u):

f(u) = ((((C6*u+C5)*u+C4)*u+C3)*u+C2)*u+C1)*u+C0

for $0 \le u \le 1$.

The polynomial coefficients Ci are as follows:

C0 = 0.00001472

C1 = 0.999847766

C2 = -0.497373368

C3 = 0.315747760

C4 = -0.190354944

C5 = 0.082691584

0.002 091 304

C6 = -0.017414144

The coefficients Bi used in the calculation are derived from the Ci as follows:

B0	Q30	1581d	0062Dh
B1	Q14	16381d	03FFDh
B2	Q15	-16298d	0C056h
B3	Q16	20693d	050D5h
B4	Q17	-24950d	09E8Ah
B5	Q18	21677d	054ADh
B6	Q19	-9130d	0DC56h

Example

See examples/logn subdirectory

Benchmarks

Cycles Core:

39*nx

Overhead 56

Code size (in 16-bit words) 67

maxidx

Index of the Maximum Element of a Vector

Function

short r = maxidx (DATA *x, ushort nx)

(defined in maxidx.asm)

Arguments

x[nx] Pointer to input vector of size nx

r Index for vector element with maximum value

nx Length of input data vector ($nx \ge 6$)

Description

Returns the index of the maximum element of a vector x. In case of multiple maximum elements, r contains the index of the last maximum element found.

Algorithm

Not applicable

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes none

Example See *examples/maxidx* subdirectory

Benchmarks Cycles Core:

27 + 3*nx (if n even) – approx

31 + 3*nx Overhead 27

Code size (in 16-bit words) 66

maxval	Maximum	Value of	a Vector

Function short r = maxval (DATA *x, ushort nx)

(defined in maxval.asm)

Arguments x[nx] Pointer to input vector of size nx

r Maximum value of a vector

nx Length of input data vector

Description Returns the maximum element of a vector x.

Algorithm Not applicable

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes none

Example See *examples/maxval* subdirectory

Benchmarks Cycles Core:

2*nx

Overhead 16

Code size (in 16-bit words) 13

minidx	Index of the Minimum	Element of a	Vector
--------	----------------------	--------------	--------

Function short r = minidx (DATA *x, ushort nx)

(defined in minidx.asm)

Arguments x[nx] Pointer to input vector of size nx

r Index for vector element with minimum value

nx Lenght of input data vector (nx >= 6)

Description Returns the index of the minimum element of a vector x. In case of multiple

minimum elements, r contains the index of the last minimum element found.

Algorithm Not applicable

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes Different implementation than maxidx because unable to use cmps instruction

with min.

Example See *examples/minidx* subdirectory

Benchmarks Cycles Core:

4 + 5*nx Overhead 18

Code size (in 16-bit words) 22

minval Minimum Value of a

Function short r = minval (DATA *x, ushort nx)

(defined in minval.asm)

Arguments x[nx] Pointer to input vector of size nx

r Maximum value of a vector

nx Lenght of input data vector

Description Returns the minimum element of a vector x.

Algorithm Not applicable

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes none

Example See *examples/minval* subdirectory

Benchmarks Cycles Core:

2*nx

Overhead 16

Code size (in 16-bit words) 13

mmul

Matrix Multiplication

Function short of lag = mmul (DATA *x1,short row1,short col1,DATA *x2,short

row2,short col2,DATA *r)

Arguments x1[row1*col1]: Pointer to input vector of size nx

Pointer to input matrix of size row1*col1

; row1 :

;

:: :

; r[row1*col2] : Pointer to output data vector of size

row1*col2

row1 number of rows in matrix 1

col1 number of columns in matrix 1

x2[row2*col2]: Pointer to input matrix of size row2*col2

row2 number of rows in matrix 2

col2 number of columns in matrix 2

r[row1*col2] Pointer to output matrix of size row1*col2

nx Length of input data vector

Description Returns the minimum element of a vector x.

Algorithm

Multiply input matrix A (M by N) by input matrix B (N by P) using 2 nested loops:

```
\label{eq:formula} \begin{split} &\text{for } i = 1 \text{ to M} \\ &\text{ for } k = 1 \text{ to P} \\ &\{ \\ &\text{ temp} = 0 \\ &\text{ for } j = 1 \text{ to N} \\ &\text{ temp} = \text{ temp} + \text{A}(i,j) * \text{B}(j,k) \\ &\text{C}(i,k) = \text{ temp} \\ &\} \end{split}
```

Overflow Handling Methodology Not applicable

Special Requirements Verify that the dimensions of input matrices are legal.

Implementation Notes none

Example See examples/minval subdirectory

Benchmarks Cycles Core:

row1*(7+(11+(6*col1))*col2)

Overhead 71

Code size (in 16-bit words) 65

Matrix Transpose

Function short oflag = mtrans(DATA *x, DATA *r, ushort nx)

(defined in mtrans.asm)

Arguments x[row*col] Pointer to input matrix. In-place processing is not allowed.

row Number of rows in matrix

col Number of columns in matrix

r[row*col] Pointer to output data vector of size nx containing

Description This function transponse matrix x.

Algorithm for i = 1 to M

for j = 1 to N C(j,i) = A(i,j)

Overflow Handling Methodology Scaling implemented for overflow prevention (user selectable).

Special Requirements none

Implementation Notes none

Example See *examples/mtrans* subdirectory

Benchmarks Cycles Core:

[5+(col*6)] Overhead 44

Code size (in 16-bit words) 34

mul32

32-bit Vector Multiply

Function short oflag = mul32(LDATA *x, LDATA *y, LDATA *r, ushort nx)

(defined in mul32.asm)

Arguments x[nx] Pointer to input data vector 1 of size nx. In-place processing

allowed (r can be = x = y).

y[nx] Pointer to input data vector 2 of size nx

r[nx] Pointer to output data vector of size nx containing

nx Number of elements of input and output vectors

nx >=4

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description This function multiply two 2 32-bit Q31 vectors, element by element, and pro-

duce a 32-bit Q31 vector.

Algorithm for (i=0; i < nx; i++)

z(i) = x(i) * y(i)

Overflow Handling Methodology Scaling implemented for overflow prevention (User selectable)

Special Requirements none

Implementation Notes none

Example See *examples/add* subdirectory

Benchmarks Cycles Core:

7*nx + 4

Overhead 29

Code size (in 16-bit words) 35

nblms	Normalized Block LMS Block Filter		
Function	short oflag = nblms (DATA *x,DATA *h,DATA *r, DATA **dbuffer, DATA *des, ushort nh, ushort nx, ushort nb, DATA **norm_e, int l_tau, int cutoff, int gain) (defined in nblms.asm)		
Arguments	x[nx]	Input data vector of size nx (reference input)	
	h(nh)	 Pointer to filter coefficient vector of size nh h is stored in reversed order: h(n-1), h(0) where h[n] is at the lowest memory address. Memory alignment: h is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2(nh). 	
	r[nx]	Pointer to output data vector of size nx. r can be equal to x.	
	dbuffer[nh]	Pointer to location containing the address of the delay buffer. Memory alignment: the delay buffer is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where $k = log2(nh)$.	
	des[nx]	Pointer to expected output array	
	nh	Number of filter coefficients. Filter order = nh–1. nh >=3	
	nx	Length of input and output data vectors	
	nb	number of blocks	
	bsize	blocksize (number of coefficients to be updated for each input sample) Note: nh (number of coefficients) = nb*bsize	
	norm_e	pointer to normalized error buffer	
	I_tau	decay constant for long-term filtering of power estimate	
	cutoff	the lowest allowed value for power estimate	
	gain	step size constant: 2*beta= beta1/abs_power = 2^(gain) / abs_power	

oflag

Overflow flag

If oflag = 1 a 32-bit overflow has occurred

If oflag = 0 a 32-bit overflow has not occurred

Description

Normalized Delayed LMS (NDLMS) Block FIR implementation using coefficients stored in vector h. Coefficients are updated after each sample based on the LMS algorithm. The real data input is stored in vector a. The filter output result is stored in vector r.

LMS algorithm is used but adaptation uses the previous error and the previous sample ("delayed") and takes advantage of the C54x LMS instruction.

Restrictions: This version does not allow consecutive calls to this routine in a dual buffering fashion.

Algorithm

For a more detailed description of the algorithm, refer to [4].

FIR portion
$$r[i] = \sum_{k=0}^{nh-1} b[k] * x[i-k]$$
 $0 \le i \le nx$

Adaptation using the previous error and the previous sample $e(i) = d(i) - y(i)$; (error) $var(i) = (1-\beta) * var(i-1) + \beta*[abs(x(i)) + cutoff]$; (signal power estimate) for $(j = 0 : j < nb; j + +)$ {
$$bkj(i + 1) = \frac{bkj(i) + [2 * \mu * e(i) * x(i-k)]}{[var(i) \land 2]}$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements Linker command file: you must allocate .ebuffer section (for polynomial coefficients).

Implementation Notes Delayed version implemented to take advantage of the C54x LMS instruction. Effect on covergence minimum. For reference, following is the algorithm for the regular LMS (non-delayed):

FIR portion

$$r[i] = \sum_{k=0}^{nh-1} b[k] * x[i-k]$$
 $0 \le i \le nx$

Adaptation using the current error and the current sample:

$$e(i) = des(i) - r(i);$$

$$bk(i + 1) = bk(i) + 2 * \mu * e(i) * x(i - k)$$

Example

See examples/ndlms subdirectory

Benchmarks

Cycles Core:

[85+bsize+nh+((18+bsize)*nb)]*nx

Overhead 88

Code size (in 16-bit words) 144

ndlms

Normalized Delayed LMS Filter

Function

short oflag = ndlms (DATA *x, DATA *h, DATA *r, DATA *dbuffer, DATA *des, ushort nh, ushort nx, int I_tau, int cutoff, int gain, DATA *norm_d) (defined in ndlms.asm)

Arguments

x[nx]input data vector of size nx (reference input)

h(nh)

Pointer to filter coefficient vector of size nh

- \square h is stored in reversed order: h(n-1), ... h(0) where h[n] is at the lowest memory address.
- Memory alignment: h is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address must be zeros) where k = log2(nh).

r[nx] Pointer to output data vector of size nx. r can be equal to x.

dbuffer[nh] Pointer to location containing the address of the delay buffer. Memory alignment: the delay buffer is a circular buffer and must start in a k-bit boundary (that is, the k LSBs of the starting address

must be zeros) where k = log2(nh).

des[nx]

Pointer to expected output array

nh Number of filter coefficients. Filter order = nh-1. nh >=3

nx Length of input and output data vectors

I_tau Decay constant for long-term filtering of power estimate

cutoff the lowest allowed value for power estimate

gain step size constant:

gain = log_2 (2M), where M = 2* stepsize

norm_d pointer to normalized delay buffer

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description

Normalized Delayed LMS (NDLMS) Block FIR implementation using coefficients stored in vector h. Coefficients are updated after each sample based on the LMS algorithm. The real data input is stored in vector a. The filter output result is stored in vector r.

LMS algorithm is used but adaptation using the previous error and the previous sample ("delayed") to take advantage of the C54x LMS instruction.

Restrictions: This version does not allow consecutive calls to this routine in a dual buffering fashion.

Algorithm

For a more detailed description of the algorithm, refer to [4].

FIR portion

$$f[i] = \sum_{k=0}^{nh-1} h[k] * x[i-k]$$
 $0 \le i \le nx$

Adaptation using the previous error and the previous sample:

$$e(i) = des(i) - r(i)$$

$$var(i) = (1 - I_tau) * var(i - 1) + I_tau * [abs(x(i)) + cutoff];$$

$$h(i + 1) = h(i) + \frac{2 \wedge (gain) * e(i - 1) * x(i - k - 1)}{[var(i) \wedge 2]}$$

Overflow Handling Methodology No scaling implemented for overflow prevention.

Special Requirements none

Implementation Notes Delayed version implemented to take advantage of the C54x LMS instruction.

Effect on covergence minimum.

Example See *examples/ndlms* subdirectory

Benchmarks Cycles Core:

[63+(nh-1)*2]*nx Overhead 52

Code size (in 16-bit words) 144

neg

Vector Negate

Function short oflag = neg (DATA *x, DATA *r, ushort nx)

(defined in neg.asm)

Arguments x[nx] Pointer to input data vector 1 of size nx. In-place processing

allowed (r can be = x = y)

r[nx] Pointer to output data vector of size nx. In-place processing

allowed

Special cases:

 \Box if x[1] = -1 = 32768, then r = 1 = 321767 with of lag = 1

 \Box if x= 1 = 32767, then r = -1 = 321768 with of lag = 1

nx Number of elements of input and output vectors

nx >=4

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

This shoud be taken it as a warning: overflow in negation of a Q15

number can happen naturally when negating (-1).

Description This function negates each of the elements of a vector (fractional values).

Algorithm for (i=0; i < nx; i++)

x(i) = -x(i)

Overflow Handling Methodology Saturation implemented for overflow handling.

Special Requirements none

Implementation Notes none

Example See *examples/neg* subdirectory

Benchmarks Cycles Core:

2*(nx-1) Overhead 30

Code size (in 16-bit words) 21

neg32

Vector Negate (double-precision)

Function short oflag = neg32 (LDATA *x, LDATA *r, ushort nx)

(defined in neg32.asm)

Arguments x[nx] Pointer to input data vector 1 of size nx. In-place processing

allowed (r can be = x = y)

r[nx] Pointer to output data vector of size nx. In-place processing

allowed

Special cases:

if $x = -1 = 32768*2^16$, then $r = 1 = 321767*2^16$

with oflag = 1

 $\hfill \hfill \hfill$

with oflag = 1

nx Number of elements of input and output vectors

nx >=4

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

This should be take it as a warning: overflow in negation of a Q31

number can happen naturally when negating (-1).

Description This function negates each of the elements of a vector (fractional values).

Algorithm for (i=0; i < nx; i++)

x(i) = -x(i)

Overflow Handling Methodology Saturation implemented for overflow handling.

Special Requirements none

Implementation Notes none

Example See examples/neg32 subdirectory

Benchmarks

Cycles

Core:

4*nx + 4Overhead 18

Code size (in 16-bit words) 19

power

Vector Power

Function

short oflag = power (DATA *x, LDATA *r, ushort nx)

(defined in power.asm)

Arguments

x[nx] Pointer to input data vector 1 of size nx. In-place processing

allowed (r can be = x = y)

r[1]

Pointer to output data vector element in Q31 format

Special cases:

 \Box if $x = -1 = 32768*2^{16}$, then $r = 1 = 321767*2^{16}$

with of lag = 1

 \Box if $x = 1 = 32767*2^16$, then $r = -1 = 321768*2^16$

with of lag = 1

nx

Number of elements of input vectors

nx >=4

oflag

Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description

This function calculates the power (sum of products) of a vector.

Algorithm

Power = 0

for (i=0; i < nx; i++) power += x(i) *x(l)

Overflow Handling Methodology No scaling implemented for overflow handling.

Special Requirements none

Implementation Notes none

Example

See examples/power subdirectory

Benchmarks

Cycles Core:

> nx + 4Overhead 18

Code size (in 16-bit words) 18

q15tofl Q15 to Float Conversion

Function void q15tofl (DATA *x, float *r, ushort nx)

(defined in q152fl.asm)

Arguments x[nx] Pointer to Q15 input vector of size nx

r[nx] Pointer to floating-point output data vector of size nx containing

the floating-point equivalent of vector x

nx Length of input and output data vectors

DescriptionConverts the Q15 stored in vector x to IEEE floating point numbers stored vec-

tor r.

Algorithm Not applicable

Overflow Handling Methodology Saturation implemented for overflow handling.

Special Requirements none

Implementation Notes none

Example See *examples/ug* subdirectory

Benchmarks Cycles Core:

11+36*nx Overhead 15

Code size (in 16-bit words) 56

rand16init Initialize Random Number Generator

Function void rand16init(void)

(defined in rand16i.asm)

Arguments none

Description Initializes seed for 16 bit random number generation routine

Algorithm Not applicable

Overflow Handling Methodology No scaling implemented for overflow handling.

Special Requirements Allocation of .bss section is required in linker command file.

Implementation Notes This function initializes a global variable rndnum in global memory to be used

for the 16 bit random number generation routine (rand16).

Example See *examples/rand* subdirectory

Benchmarks Cycles Total

7

Code size (in 16-bit words) 5

rand16 Random Vector Generation

Function short oflag = rand16(DATA *x, ushort nx)

(defined in rand16.asm)

Arguments x[nx] Pointer to input data vector 1 of size nx

nx Number of elements of input and output vectors

oflag Overflow flag

If oflag = 1 a 32-bit overflow has occurred

☐ If oflag =0 a 32-bit overflow has not occurred

Description Computes vector of 16 bit random numbers.

Algorithm Linear Congruential Method

Overflow Handling Methodology Not applicable

Special Requirements none

Implementation Notes none

Example See examples/rand16 subdirectory

Benchmarks Cycles Core:

13 + nx*4 Overhead 10

Overhead 10

Code size (in 16-bit words) 28

recip16 16-bit Reciprocal Function

Function void recip16 (DATA *x, DATA *r, DATA *rexp, ushort nx)

(defined in recip16.asm)

Arguments x[nx] Pointer to input data vector 1 of size nx

r[nx] Pointer to output data buffer

rexp[nx] Pointer to exponent buffer for output values. These exponent

values are in integer format.

nx Number of elements of input and output vectors

Description This routine returns the fractional and exponential portion of the reciprocal of

a Q15 number. Since the reciprocal is always greater than 1, it returns an expo-

nent such that:

r[i] * rexp[i] = true reciprocal in floating-point

Algorithm Appendix-Calculating a reciprocal of a Q15 number

Overflow Handling Methodology none

Special Requirements none

Implementation Notes none

Example See examples/recip16 subdirectory

Benchmarks Cycles Core:

4 + nx * 54

Overhead 24

Code size (in 16-bit words) 77 words + 15 words of data space

rfft

Forward Real FFT (in-place)

Function

void rfft (DATA x, nx, short scale)
(defined in rfft#.asm where #=nx)

Arguments

x[nx]

Pointer to input vector containing nx real elements in bit-reversed order. On output, vector x contains the 1st half (nx/2 complex elements) of the FFT output in the following order. Real FFT is a symmetric function around the Nyquist point, and for this reason only half of the FFT(x) elements are required.

On output x will contain the FFT(x) = y in the following format:

y(0)Re y(nx/2)im \rightarrow DC and Nyquist

y(1)Re y(1)Im y(2)Re y(2)Im

. . . .

y(nx/2)Re y(nx/2)Im

Complex numbers are stored in Re-Im format

nx

Number of real elements in vector x. nx **must be a constant number** (not a variable) and can take the following values. nx = 16,32,64,128,256,512,1024

scale

Flag to indicate whether or not scaling should be implemented during computation.

If (scale == 0) scale factor = 1;

else

scale factor = nx;

end

Description

Computes a Radix-2 real DIT FFT of the nx real elements stored in vector ${\bf x}$ in bit-reversed order. The original content of vector ${\bf x}$ is destroyed in the process. The first nx/2 complex elements of the FFT(x) are stored in vector ${\bf x}$ in normal-order.

Algorithm

(DFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} x[i] * \left(\cos\left(\frac{2 * \pi * i * k}{nx}\right) + j\sin\left(\frac{2 * \pi * i * k}{nx}\right) \right)$$

Overflow Handling Me	tho	dology Scaling implemented for overflow prevention (See section 6.3)
Special Requirements		
		Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below.
		This function requires the inclusion of two other files during assembling (automatically included):
		■ macros.asm (contains all macros used for this code)
		■ sintab.q15 (contains twiddle table section .sintab)
		■ unpack.asm (containing code to for unpacking results)
		Memory alignment: Although there is no memory alignment request for this function, you need to align input data if you use this function with function <i>cbrev</i> (see page 4-13).
Implementation Notes		Implemented as a complex FFT of size nx/2 followed by an unpack stage to unpack the real FFT results. Therefore, implementation notes for the cfff function apply to this case. For this reason, you must use the complex bit reverse.
		Notice that normally an FFT of a real sequence of size N, produces a complex sequence of size N (or 2*N real numbers) that will not fit in the input sequence. To accomodate all the results without requiring extra memory locations, the output reflects only half of the spectrum (complex output). This still provides the full information because an FFT of a real sequence has even symmetry around the center or nyquist point(N/2).
		Special debugging consideration: This function is implemented as a macro that invokes different FFT routines according to the size. As a consequence, instead of the rfft symbol being defined, multiple rfft# symbols are (where $\# = nx = FFT$ real size)
		When scale = 1, this routine prevents overflow by scaling by 2 at each FFT intermediate stages and at the unpacking stage.
Example	See	e examples/rfft subdirectory

Benchmarks

8 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
16	264	171	11
32	541	213	34
64	1160	261	81
128	2516	309	176
256	5470	357	367
512	11881	405	750
1024	25716	453	1517

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects that).

rifft

Inverse Real FFT (in-place)

Function

void rifft (DATA x, nx, short scale) (defined in rifft#.asm where #=nx)

Arguments

x[nx]

Pointer to input vector x containing nx real elements in bit-reversed order, shown below for nx = 8: $Y(0) \text{Re } y(nx/2) \text{im} \rightarrow \text{DC and Nyquist} \\ y(2) \text{Re } y(2) \text{Im} \\ y(1) \text{Re } y(1) \text{Im} \\ y(nx/2) \text{Re } y(nx/2) \text{Im}$

where y = fft(x)

On output, the vector x contains nx complex elements corresponding to IFFT(x) or the signal itself.

Complex numbers are stored in Re-Im format

nx

Number of real elements in vector x. nx **must be a constant number** (not a variable) and can take the following values. nx = 16,32,64,128,256,512,1024

scale

Flag to indicate whether or not scaling should be implemented during computation.

```
If (scale == 0)
scale factor = 1;
else
scale factor = nx;
end
```

Description

Computes a Radix-2 real DIT IFFT of the nx real elements stored in vector x in bit-reversed order. The original content of vector x is destroyed in the process. The 1st nx/2 complex elements of the IFFT(x) are stored in vector x in normal-order.

Algorithm

(IDFT)

$$y[k] = \frac{1}{(scale\ factor)} * \sum_{i=0}^{nx-1} X[w] * \left(\cos\left(\frac{2 * \pi * i * k}{nx}\right) - j\sin\left(\frac{2 * \pi * i * k}{nx}\right) \right)$$

Overflow Handling Methodology Scaling implemented for overflow prevention.

Special Requirements

- Special linker command file sections required: .sintab (containing the twiddle table). For .sintab section size refer to the benchmark information below.
- This function requires the inclusion of two other files during assembling (automatically included):
 - macrosi.asm (contains all macros used for this code)
 - *sintab.q15* (contains twiddle table section .sintab)
 - unpacki.asm (containing code to for unpacking results)
- Memory alignment: Although there is no memory alignment request for this function, you need to align input data if you use this function with function *cbrev* (see page 4-13).

Implementation Notes

- ☐ Implemented as a complex IFFT of size nx/2 followed by an unpack stage to unpack the real IFFT results. Therefore, implementation Notes for the cfft function apply to this case.
- Notice that normally an IFFT of a real sequence of size N, produces a complex sequence of size N (or 2*N real numbers) that will not fit in the input sequence. To accommodate all the results without requiring extra memory locations, the output reflects only half of the spectrum (complex output). This still provides the full information because an IFFT of a real sequence has even symmetry around the center or nyquist point(N/2).

- Special debugging consideration: This function is implemented as a macro that invokes different IFFT routines according to the size. As a consequence, instead of the rfft symbol being defined, multiple rifft# symbols are (where # = nx = IFFT real size)

Example

See examples/rifft subdirectory

Benchmarks

8 cycles (butterfly core only)

FFT size	Cycles (see note)	Code-Size (words) .text section	Data-Size (words) .sintab section
16	264	171	11
32	541	213	34
64	1160	261	81
128	2516	309	176
256	5470	357	367
512	11881	405	750
1024	25716	453	1517

Note: Assumes all data is in on-chip dual access RAM and that there is no bus conflict due to twiddle table reads and instruction fetches (provided linker command file reflects that).

sine

Sine

Function

short oflag = sine (DATA *x, DATA *r, ushort nx) (defined in sine.asm)

Arguments

x[nx] Pointer to input vector of size nx. x contains the angle in radians between [-pi, pi] normalized between [-1,1) in q15 format x = xrad /pi For example: 450 = pi/4 will be equivalent to x = 1/4 = 0.25 = 0x200 in q15 format.

Pointer to output vector containing the sine of vector x in q15

r[nx]

format

Number of elements of input and output vectors nx >=4

nx

oflag Overflow flag

☐ If oflag = 1 a 32-bit overflow has occurred☐ If oflag = 0 a 32-bit overflow has not occurred

Description Computes the sine of elements of vector x. It uses the following Taylor series

to compute the angle x in quadrant 1 (0-pi/2).

Algorithm for (i=0; i< nx; i++)

 $y(i) = \sin(x(i))$

where x(i) = xrad/pi

Overflow Handling Methodology Not applicable

Special Requirements Linker command file: .data section must be allocated.

Implementation Notes Computes the sine of elements of vector x. It uses the following Taylor series to compute the angle x in quadrant 1 (0–pi/2)

 $sin(x) = c1*x + c2*x^2 + c3*x^3 + c4*x^4 + c5*x^5$

c1 = 3.140625x

c2 = 0.02026367

c3 = -5.3251

c4 = 0.5446778c5 = 1.800293

The angle x in other quadrant is calculated by using symmetries that map the

angle x into quadrant 1.

Example See examples/sine subdirectory

Benchmarks Cycles Core:

20*nx (worst case)

18*nx (best case)

Overhead 23

Code size (in 16-bit words) 41 (in program space)

6 (in data space)

	_			
sqrt_16	Square Root of a 16-bit Number			
Function	ū	short oflag = sqrt_16 (DATA *x, DATA *r, short nx) (defined in sqrtv.asm)		
Arguments	x[nx]	Pointer to input	vector of size nx	
	r[nx]	•	t vector of size nx containing the sqrt(x). In-place wed (r can be equal to x).	
	nx	Number of elem	ents of input and output vectors	
	oflag	_	a 32-bit overflow has occurred 32-bit overflow has not occurred	
Description	Calculates the square root for each element in input vector x, storing results in output vector r.			
Algorithm	•	(nx; i + +) (nx; i + +)	$\leq i \leq nx$	
Overflow Handling Me	ethodology	Not applicable		
Special Requirements	s none			
Implementation Notes none				
Example	See examples/sine subdirectory			
Benchmarks	Cycles		Core: 42*nx Overhead 41	

Code size (in 16-bit words) 68

sub	Vector Su	ıbtract	
Function	short oflag (defined in	= sub (DATA *x, DATA *y, DATA *r, ushort nx, ushort scale) sub.asm)	
Arguments	x[nx]	Pointer to input data vector 1 of size nx. In-place processing allowed (r can be = $x = y$)	
	y[nx]	Pointer to input data vector 2 of size nx	
	r[nx]	Pointer to output data vector of size nx containing (x-y) if scale = 0 (x-y) /2 if scale = 1	
	nx	Number of elements of input and output vectors nx >=4	
	scale	Scale selection Scale = 1 divide the result by 2 to prevent overflow Scale = 0 does not divide by 2	
	oflag	Overflow flag If oflag = 1 a 32-bit overflow has occurred If oflag =0 a 32-bit overflow has not occurred	
Description	This function	on adds two vectors, element by element.	
Algorithm	for $(i=0; i < z(i) = x(i) - z(i)$		
Overflow Handling M	ethodology	Scaling implemented for overflow prevention (user selectable).	
Special Requirement	s none		
Implementation Note	s none		
Example	ample See examples/sub subdirectory		
Benchmarks	Cycles	Core: 12 + 3*nx/2 Overhead 30	
	Code size	(in 16-bit words) 39	

DSPLIB Benchmarks and Performance Issues

All functions in the DSPLIB are provided with execution time and code size benchmarks. While developing the included functions, we tried to compromise between speed, code size and ease of use. However with few exceptions, the highest priority was given to optimize for speed and ease-of-use, and last for code size.

Even though DSPLIB can be used as a first estimation of processor performance for an specific function, you should have in mind that the generic nature of DSPLIB might add extra cycles not required for customer specific use.

Topi	c I	Page
5.1	What DSPLIB Benchmarks are Provided	. 5-2
5.2	Performance Considerations	. 5-2

5.1 What DSPLIB Benchmarks are Provided

DSPLIB documentation includes benchmarks for instruction cycles and memory consumption. The following benchmarks are typically included:
 Calling and register initialization overhead
 Number of cycles in the kernel code: Typically provided in the form of an equation that is a function of the data size parameters. We consider the kernel (or core) code, the instructions contained between the _start and _end labels that you can see in each of the functions
 Memory consumption: Typically program size in 16-bit words is reported. For functions requiring significant internal data allocation, data memory consumption is also provided. When stack usage for local variables is minimum, that data consumption is not reported.

For functions in which is difficult to determine the number of cycles in the kernel code as a function of the data size parameters, we have included direct cycle count for specific data sizes.

5.2 Performance Considerations

Benchmark cycles presented assume best case conditions, typically assuming: 0-wait state memory external memory for program and data data allocation to on-chip DARAM no-pipeline hits.

A linker command file showing the memory allocation used during testing and benchmarking in the TI C54x EVM is included under the example subdirectory.

Remember, execution speed in a system is dependent on where the different sections of program and data are located in memory. Be sure to account for such differences, when trying to explain why a routine is taking more time that the reported DSPLIB benchmarks.

Software Updates and Customer Support

This chapter details the software updates and customer support issues for the TMS320C55x DSPLIB.

6.1 DSPLIB Software Updates

C54x DSPLIB software updates will be periodically released, incorporating product enhancement and fixes.

DSPLIB software updates will be posted as they become available in the same location you download this information. Source code for previous releases will be kept public to prevent any customer problem in case we decide to discontinue or change the functionality of one of the DSPLIB functions. Make sure to read the readme.1st file available in the root directory of every release.

6.2 DSPLIB Customer Support

If you have question or want to report problems or suggestions regarding the C54x DSPLIB, contact Texas Instruments at dsph@ti.com. We encourage the use of the software report form (report.txt) contained in the DSPLIB doc directory to report any problem associated with the C54xDSPLIB.

Appendix A

Overview of Fractional Q Formats

Unless specifically noted, DSPLIB functions use Q15 format or to be more exact Q0.15. In a Qm.n format, there are m bits used to represent the twos complement integer portion of the number, and n bits used to represent the twos complement fractional portion. m+n+1 bits are needed to store a general Qm.n number. The extra bit is needed to store the sign of the number in the most-significant bit position. The representable integer range is specified by $(-2^m, 2^m)$ and the finest fractional resolution is 2^{-n} .

For example, the most commonly used format is Q.15. Q.15 means that a 16-bit word is used to express a signed number between positive and negative one. The most-significant binary digit is interpreted as the sign bit in any Q format number. Thus in Q.15 format, the decimal point is placed immediately to the right of the sign bit. The fractional portion to the right of the sign bit is stored in regular twos complement format.

С	Page
Q3.12 Format	A-2
Q.15 Format	A-2
Q.31 Format	A-2
	Q3.12 Format

A.1 Q3.12 Format

Q.3.12 format places the sign bit after the fourth binary digit from the right, and the next 12 bits contain the twos complement fractional component. The approximate allowable range of numbers in Q.3.12 representation is (-8,8) and the finest fractional resolution is $2^{-12} = 2.441 \times 10^4$.

Table A-1. Q3.12 Bit Fields

Bit	15	14	13	12	11	10	9	 0
Value	S	13	12	l1	Q11	Q10	Q9	 Q0

A.2 Q.15 Format

Q.15 format places the sign bit at the leftmost binary digit, and the next 15 leftmost bits contain the twos complement fractional component. The approximate allowable range of numbers in Q.15 representation is (-1,1) and the finest fractional resolution is $2^{-15} = 3.05 \times 10^{-5}$.

Table A-2. Q.15 Bit Fields

Bit	15	14	13	12	11	10	9	 0
Value	S	Q14	Q13	Q12	Q11	Q10	Q9	 Q0

A.3 Q.31 Format

Q.31 format spans two 16-bit memory words. The 16-bit word stored in the lower memory location contains the 16 least-significant bits, and the higher memory location contains the most-significant 15 bits and the sign bit. The approximate allowable range of numbers in Q.31 representation is (-1,1) and the finest fractional resolution is $2^{-31} = 4.66 \times 10^{-10}$.

Table A–3. Q.31 Low Memory Location Bit Fields

Bit	15	14	13	12	 3	2	1	0
Value	Q15	Q14	Q13	Q12	 Q3	Q2	Q1	Q0

Table A-4. Q.31 High Memory Location Bit Fields

Bit	15	14	13	12	 3	2	1	0
Value	S	Q30	Q29	Q28	 Q19	Q18	Q17	Q16

Calculating the Reciprocal of a Q15 Number

The most optimal method for calculating the inverse of a fractional number (Y=1/X) is to normalize the number first. This limits the range of the number as follows:

$$0.5 \le Xnorm < 1$$

-1 <= Xnorm <= -0.5 (1)

The resulting equation becomes:

$$Y = 1/(Xnorm*2^-n)$$

or

$$Y = 2^n/Xnorm$$
 (2)

where
$$n = 1, 2, 3, ..., 14, 15$$

Letting Ye = 2^n:

$$Ye = 2^n$$
 (3)

Substituting (3) into equation (2):

$$Y = Ye * 1/Xnorm$$
 (4)

Letting Ym = 1/Xnorm:

$$Ym = 1/Xnorm (5)$$

Substituting (5) into equation (4):

$$Y = Ye * Ym$$
 (6)

For the given range of Xnorm, the range of Ym is:

$$1 \le Ym < 2$$
 $-2 \le Ym \le -1$ (7)

To calculate the value of Ym, various options are possible:

- ☐ Taylor Series Expansion
- ☐ 2nd,3rd,4th,... Order Polynomial (Line Of Best Fit)

Successive Approximation

The method chosen in this example is (c). Successive approximation yields the most optimum code versus speed versus accuracy option. The method outlined below yields an accuracy of 15 bits.

Assume Ym(new) = exact value of 1/Xnorm:

$$Ym(new) = 1/Xnorm (c1)$$

or

$$Ym(new)*X = 1 (c2)$$

Assume Ym(old) = estimate of value 1/X:

$$Ym(old)*Xnorm = 1 + Dyx$$

or

$$Dxy = Ym(old)*Xnorm - 1$$
 (c3)

where Dyx = error in calculation

Assume that Ym(new) and Ym(old) are related as follows:

$$Ym(new) = Ym(old) - Dy$$
 (c4)

where Dy = difference in values

Substituting (c2) and (c4) into (c3):

$$Ym(old)*Xnorm = Ym(new)*Xnorm + Dxy$$

$$(Ym(new) + Dy)*Xnorm = Ym(new)*Xnorm + Dxy$$

Ym(new)*Xnorm + Dy*Xnorm = Ym(new)*Xnorm + Dxy

$$Dy*Xnorm = Dxy$$

$$Dy = Dxy * 1/Xnorm (c5)$$

Assume that 1/Xnorm is approximately equal to Ym(old):

$$Dy = Dxy * Ym(old) (approx)$$
 (c6)

Substituting (c6) into (c4):

$$Ym(new) = Ym(old) - Dxy*Ym(old)$$
 (c7)

Substituting for Dxy from (c3) into (c7):

$$Ym(new) = Ym(old) - (Ym(old)*Xnorm - 1)*Ym(old)$$

$$Ym(new) = Ym(old) - Ym(old)^2*Xnorm + Ym(old)$$

$$Ym(new) = 2*Ym(old) - Ym(old)^2*Xnorm$$
(c8)

If after each calculation we equate Ym(old) to Ym(new):

$$Ym(old) = Ym(new) = Ym$$

Then equation (c8) evaluates to:

$$Ym = 2*Ym - Ym^2*Xnorm$$
 (c9)

If we start with an initial estimate of Ym, then equation (c9) will converge to a solution very rapidly (typically 3 iterations for 16-bit resolution).

The initial estimate can either be obtained from a look up table, or from choosing a mid-point, or simply from linear interpolation. The method chosen for this problem is the latter. This is simply accomplished by taking the complement of the least significant bits of the Xnorm value.

Index

acorr 4-7 adaptive filtering functions 4-3 dlms 4-26 nblms 4-58 ndlms 4-60 add 4-8	DSPLIB (continued) calling a function from assembly language source code 3-4 calling a function from C 3-3 content 2-2 data types 3-2 dealing with overflow and scaling issues 3-5 future releases 3-7 how to install 2-3 how to rebuild 2-4
atan16 4-9 atan2_16 4-10	sample code 3-4
В	
bexp 4-11	expn 4-27
С	E
cbrev 4-12 cfft 4-15 cfft32 4-17 cfir 4-14 cifft 4-19 cifft32 4-21	FFT functions 4-3 cbrev 4-12 cfft 4-15 cfft32 4-17 cifft 4-19 cifft32 4-21 rfft 4-68 rifft 4-70
convol 4-23 corr 4-24 correlation functions 4-3 acorr 4-7 corr 4-24	filtering and convolution functions 4-3 cfir 4-14 convol 4-23 fir 4-28 firdec 4-30 firinterp 4-31 firlat 4-47
dlms 4-26 DSPLIB allowable error 3-5 arguments 3-2	firs 4-33 firs2 4-34 hilb16 4-37 iir32 4-38 iircas4 4-40 iircas5 4-42

filtering and convolution functions (continued)	math functions (continued)
iircas51 4-44 iirlat 4-45	minval 4-54
	mul32 4-57
fir 4-28	neg 4-62
firdec 4-30	neg32 4-63
firinterp 4-31	power 4-64 rand16 4-66
firlat 4-47	rand16init 4-65
firs 4-33	recip16 4-67
firs2 4-34	sqrt_16 4-74
fltoq15 4-36	sub 4-75
fractional Q formats	matrix functions 4-3
Q.15 A-2	mmul 4-55
Q.31 A-2	mtrans 4-56
Q3.12 A-2	maxidx 4-52
	maxval 4-53
<u> </u>	minidx 4-54
Ш	
hilb16 4-37	minval 4-54
1111010 107	miscellaneous functions 4-3
	bexp 4-11
	fltoq15 4-36
::-22 4 20	q15tofl 4-65
iir32 4-38	mmul 4-55
iircas4 4-40	mtrans 4-56
iircas5 4-42	mul32 4-57
iircas51 4-44	
iirlat 4-45	N
	nblms 4-58
	ndlms 4-60
log_10 4-50	neg 4-62
log_2 4-48	neg32 4-63
logn 4-51	
FF	P
M	
	power 4-64
math functions 4-3	•
add 4-8	
expn 4-27	Q
log_10 4-50	Q formats
log_2 4-48	Q.15 A-2
logn 4-51	Q.13 A-2 Q.31 A-2
maxidx 4-52 maxval 4-53	Q3.12 A-2
minidx 4-54	q15tofl 4-65
mmax I O I	9101011 1 00

rand16 4-66 rand16init 4-65 recip16 4-67 rfft 4-68 rifft 4-70

sine 4-72 sqrt_16 4-74 sub 4-75

trigonometric functions 4-3 atan16 4-9 atan2_16 4-10 sine 4-72