

dsPIC30F Speech Encoding/Decoding Library User's Guide

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our
 knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data
 Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WAR-RANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, PICMASTER, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Linear Active Thermistor, MPASM, MPLIB, MPLINK, MPSIM, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, rfLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel, Total Endurance and WiperLock are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2005, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Table of Contents

Preface	1
Chapter 1. Overview	
1.1 Introduction	7
1.2 Highlights	
1.3 Overview	
1.4 Features	8
1.5 Resource Requirements	9
Chapter 2. Installation	
2.1 Introduction	11
2.2 Highlights	11
2.3 System Requirements	11
2.4 Installation Procedure	11
2.5 Uninstall Procedure	13
Chapter 3. Application Programming Interface	
3.1 Introduction	15
3.2 Highlights	15
3.3 Requirements	15
3.4 Data Structures	18
3.5 Library Functions	21
Chapter 4. Incorporating Speech Encoding	
4.1 Introduction	35
4.2 Highlights	35
4.3 Integrating Speech Encoding	35
4.4 Using the ADC Alternate Sampling Interface	39
4.5 Speech Encoding Sample Application	44
4.6 Using the Encoding and Decoding Libraries Together	
4.7 Building with the Encoder Library	44
Chapter 5. Incorporating Speech Decoding	
5.1 Introduction	45
5.2 Highlights	45
5.3 Integrating Speech Decoding	45
5.4 Using the PWM Alternate Playback Interface	
5.5 Speech Decoding Sample Application	
5.6 Using the Decoding and Encoding Libraries Together	
5.7 Building with the Speech Decoding Library	54

Chapter 6. Speech Encoding Utility	
6.1 Introduction	57
6.2 Highlights	57
6.3 System Requirements	57
6.4 Overview	57
6.5 Installation	58
6.6 Encoding Speech From a Microphone	59
6.7 Encoding Speech from a WAV file	62
6.8 Recommendations for Encoding from a Microphone	62
6.9 Using the Command Line Decoder	62
Chapter 7. Using Flash Memory for Speech Playback	
7.1 Introduction	63
7.2 Highlights	63
7.3 Using External Flash Memory	63
7.4 Storing Speech Encoding Utility Data to External Flash Memory	65
7.5 Building a Loadable Hex File for External Flash Memory	65
7.6 Programming the Hex File to External Flash Memory	66
7.7 Running the EFP Utility	68
7.8 Error Handling	70
7.9 Other External Solutions	70
Chapter 8. Speech Encoding Sample Application	
8.1 Introduction	71
8.2 Highlights	71
8.3 Overview	
8.4 Demo Setup	72
8.5 Demo Operation	74
8.6 Optimizing the Sample Application	75
8.7 Modifying the Sample Application	75
Chapter 9. Speech Decoding Sample Application	
9.1 Introduction	77
9.2 Highlights	77
9.3 Overview	77
9.4 Demo Setup	78
9.5 Demonstration Application	80
9.6 Optimizing the Demonstration Application	81
9.7 Modifying the Demonstration Application	81
Appendix A. Si3000 Codec Configuration	
A.1 Introduction	83
A.2 Default Configuration	
A.3 Setting the dsPIC30F as Clock Slave	
A.4 Modifying the Codec Gain and Volume Controls	

Appendix B. External Flash Memory Reference Design	
B.1 Overview	87
Appendix C. ADC/PWM Interface Reference Design	
C.1 Overview	89
Appendix D. Sample Applications	
D.1 Library Decoder Sample Application	93
D.2 Library Encoder Sample Application	95
Index	97
Worldwide Sales and Service	99

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXXA", where "XXXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE on-line help. Select the Help menu, and then Topics to open a list of available on-line help files.

INTRODUCTION

This preface contains general information that is useful to know before you begin using the dsPIC30F Speech Encoding/Decoding Library. Items discussed include:

- Introduction
- · Conventions Used in this Guide
- · Warranty Registration
- · Recommended Reading
- The Microchip Web Site
- Development Systems Customer Change Notification Service
- Customer Support
- · Document Revision History

DOCUMENT LAYOUT

This document describes how to use the dsPIC30F Speech Encoding/Decoding Library as a development tool to emulate and debug firmware on a target board. The manual layout is as follows:

- Chapter 1. Overview This chapter provides an overview of the dsPIC30F Speech Encoding/Decoding Library and outlines its salient features.
- Chapter 2. Installation This chapter provides detailed instructions for installing the dsPIC30F Speech Encoding/Decoding Library on your PC and setting it up to run with MPLAB IDE.
- Chapter 3. Application Programming Interface This chapter provides information needed to interface the dsPIC30F Speech Encoding/Decoding Library with your user application.

dsPIC30F Speech Encoding/Decoding Library User's Guide

- Chapter 4. Incorporating Speech Encoding This chapter provides information to help you understand how to integrate the speech encoding portion of the dsPIC30F Speech Encoding/Decoding Library into your application and how to build with the library.
- Chapter 5. Incorporating Speech Decoding This chapter provides information to help you understand how to integrate the speech decoding portion of the dsPIC30F Speech Encoding/Decoding Library into your application and how to build with the library.
- Chapter 6. Speech Encoding Utility This chapter describes the Speech Encoding Utility provided with the dsPIC30F Speech Encoding/Decoding Library and provides instructions for creating speech files.
- Chapter 7. Using Flash Memory for Speech Playback This chapter provides information on the use of external Flash memory with the library.
- Chapter 8. Speech Encoding Sample Application This chapter describes a sample application that demonstrates stand-alone speech encoding and playback from on-chip data EEPROM memory.
- Chapter 9. Speech Decoding Sample Application This chapter describes a sample application that demonstrates stand-alone speech playback from on-chip program memory.
- Appendix A. Si3000 Codec Configuration This appendix provides configuration details for the Si3000 codec interface.
- Appendix B. External Flash Memory Reference Design This appendix provides circuit schematics for an interface to external 16-bit non-volatile memory.
- Appendix C. ADC/PWM Interface Reference Design This appendix provides schematics for circuitry that provides speech sampling through the Analog-to-Digital Converter and speech playback through the PWM.
- Appendix D. Sample Applications This appendix provides the code for the sample encoding and decoding applications.

CONVENTIONS USED IN THIS GUIDE

This manual uses the following documentation conventions:

DOCUMENTATION CONVENTIONS

Description	Represents	Examples	
Arial font:			
Italic characters	Referenced books	MPLAB [®] IDE User's Guide	
	Emphasized text	is the only compiler	
Initial caps	A window	the Output window	
	A dialog	the Settings dialog	
	A menu selection	select Enable Programmer	
Quotes	A field name in a window or dialog	"Save project before build"	
Underlined, italic text with right angle bracket	A menu path	<u>File>Save</u>	
Bold characters	A dialog button	Click OK	
	A tab	Click the Power tab	
ʻb <i>nnnn</i>	A binary number where <i>n</i> is a 'b00100, 'b10 digit		
Text in angle brackets < >	A key on the keyboard Press <enter>, <f1></f1></enter>		
Courier font:	•		
Plain Courier	Sample source code	#define START	
	Filenames	autoexec.bat	
	File paths	c:\mcc18\h	
	Keywords	_asm, _endasm, static	
	Command-line options	-Opa+, -Opa-	
	Bit values	0, 1	
Italic Courier	A variable argument	file.o, where file can be any valid filename	
0xnnnn	A hexadecimal number where <i>n</i> is a hexadecimal digit	0xFFFF, 0x007A	
Square brackets []	Optional arguments mcc18 [options] [options]		
Curly brackets and pipe	Choice of mutually exclusive	errorlevel {0 1}	
character: { }	arguments; an OR selection		
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>	
	Represents code supplied by user	<pre>void main (void) { }</pre>	

WARRANTY REGISTRATION

Please complete the enclosed Warranty Registration Card and mail it promptly. Sending in the Warranty Registration Card entitles users to receive new product updates. Interim software releases are available on the Microchip web site.

RECOMMENDED READING

This user's guide describes how to use the dsPIC30F Speech Encoding/Decoding Library. The following Microchip documents are available and recommended as supplemental reference resources.

dsPIC30F Family Reference Manual (DS70046)

Consult this document for detailed information on dsPIC30F device operation. This reference manual explains the operation of the dsPIC30F MCU family architecture and peripheral modules, but does not cover the specifics of each device. Refer to the appropriate device data sheet for device-specific information.

dsPIC30F Programmer's Reference Manual (DS70030)

This manual is a software developer's reference for the dsPIC30F 16-bit MCU family of devices. This manual describes the instruction set in detail and also provides general information to assist you in developing software for the dsPIC30F MCU family.

dsPIC30F Family Overview (DS70043)

This document provides an overview of the functionality of the dsPIC® DSC product family. Its purpose is to help you determine how the dsPIC 16-bit Digital Signal Controller Family fits your specific product application. This document is a supplement to the dsPIC30F Family Reference Manual.

MPLAB® ASM30, MPLAB® LINK30 and Utilities User's Guide (DS51317)

This document helps you use Microchip Technology's language tools for dsPIC DSC devices based on GNU technology. The language tools discussed are:

- MPLAB ASM30 Assembler
- MPLAB LINK30 Linker
- MPLAB LIB30 Archiver/Librarian
- Other Utilities

MPLAB® C30 C Compiler User's Guide and Libraries (DS51284)

This document helps you use Microchip's MPLAB C30 C compiler for dsPIC DSC devices to develop your application. MPLAB C30 is a GNU-based language tool, based on source code from the Free Software Foundation (FSF). For more information about the FSF, see www.fsf.org.

MPLAB® IDE Simulator, Editor User's Guide (DS51025)

Consult this document for more information pertaining to the installation and implementation of the MPLAB Integrated Development Environment (IDE) Software. To obtain any of these documents, contact the nearest Microchip sales location (see back page) or visit the Microchip web site at: www.microchip.com.

Note: The latest versions of the following manufacturers data sheets are also recommended as references sources:

Si3000 Voiceband Codec with Microphone/Speaker Drive (Silicon Laboratories Publication # Si3000-DS11)

Am29F200B 2 Megabit (256 K x 8-Bit/128 K x 16-Bit) CMOS 5.0 Volt-only, Boot Sector Flash Memory (AMD Publication # 21526)

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

DEVELOPMENT SYSTEMS CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers receive e-mail notifications when there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com, click on Customer Change Notification and follow the registration instructions.

The Development Systems product group categories are:

- Compilers The latest information on Microchip C compilers and other language tools. These include the MPLAB C18 and MPLAB C30 C compilers; MPASM[™] and MPLAB ASM30 assemblers; MPLINK[™] and MPLAB LINK30 object linkers; and MPLIB[™] and MPLAB LIB30 object librarians.
- **Emulators** The latest information on Microchip in-circuit emulators. This includes the MPLAB ICE 2000 and MPLAB ICE 4000.
- In-Circuit Debuggers The latest information on the Microchip in-circuit debugger, MPLAB ICD 2.
- MPLAB® IDE The latest information on Microchip MPLAB IDE, the Windows® Integrated Development Environment for development systems tools. This list is focused on the MPLAB IDE, MPLAB SIM simulator, MPLAB IDE Project Manager and general editing and debugging features.
- Programmers The latest information on Microchip programmers. These include the MPLAB PM3 and PRO MATE[®] II device programmers and the PICSTART[®] Plus and PICkit[®] 1 development programmers.

dsPIC30F Speech Encoding/Decoding Library User's Guide

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- Technical Support
- · Development Systems Information Line

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com

In addition, there is a Development Systems Information Line which lists the latest versions of Microchip's development systems software products. This line also provides information on how customers can receive currently available upgrade kits.

The Development Systems Information Line numbers are:

1-800-755-2345 - United States and most of Canada

1-480-792-7302 - Other International Locations

DOCUMENT REVISION HISTORY

Revision A (May 2005)

· Initial Release of this Document.

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 1. Overview

1.1 INTRODUCTION

The dsPIC30F Speech Encoding/Decoding Library is a development tool that provides toll-quality voice compression and decompression to help you generate speech-based embedded applications on the dsPIC30F family of digital signal controllers. This chapter provides an overview of the library.

1.2 HIGHLIGHTS

Information in this chapter includes:

- Overview
- Features
- Resource Requirements

1.3 OVERVIEW

The Speech Encoding/Decoding Library is based on the Speex speech coder and designed specifically for the dsPIC30F family of Digital Signal Controllers. The library samples speech at 8 kHz and compresses it to a rate of 8 kbps featuring a 16:1 compression ratio. Encoding uses Code Excited Linear Prediction (CELP), which provides a reasonable trade-off between performance and computational complexity.

Compressed playback files require approximately 1 Kbyte of memory for each second of speech. These speech files can be stored on-chip in program memory or data EEPROM or externally in Flash memory, as shown in Figure 1-1.

dsPIC30F Digital Signal Controller SPEECH ENCODING/DECODING LIBRARY DCI CODEC Encoder Optional External ADC Non-I/O Analog (Drivers) Volatile Front End Memory (Flash) Decoder **PWM** Analog **Out Circuit PM DATA EEPROM DATA USER APPLICATION ON-CHIP MEMORY**

FIGURE 1-1: SPEECH CODING/DECODING LIBRARY OVERVIEW

dsPIC30F Speech Encoding/Decoding Library User's Guide

The flexible analog interface gives your design several options to consider. The speech encoder can use either an external codec or the on-chip 12-bit analog-to-digital converter to sample speech input. The speech decoder can play decoded speech through an external codec or the on-chip pulse width modulator. An optional Voice Activity Detection feature enhances compression by detecting voids in the incoming speech and compressing them at a higher ratio.

Predominantly written in assembly language, the Speech Encoding/Decoding Library optimizes computational performance and minimizes RAM usage. A well-defined API (**Chapter 3. "Application Programming Interface"**) makes it easy to integrate with your application.

Playback-only applications will benefit from the PC-based speech encoding utility (**Chapter 6. "Speech Encoding Utility"**), which allows you to produce encoded speech files from your desktop using a microphone or an existing WAV file. Encoded speech files are added to your MPLAB[®] IDE project, just like a regular source file, and built into your application. The speech encoding utility allows you to select four target memory areas for your speech file: program memory, data EEPROM, RAM and external flash memory. External flash memory allows you to store several minutes of speech (1 minute of speech requires 60 KB), and it is supported through a dsPIC30F general purpose I/O port.

1.4 FEATURES

The library is appropriate for half-duplex systems such as answering machines, intercoms and walkie-talkies. With the decoder's small footprint, the library is also ideal for playback-only applications, such as building safety systems and smart appliances. Salient features of the dsPIC30F Speech Encoding/Decoding Library include:

- Fixed 8 kHz sample rate
- Fixed 8 kbps output rate
- MOS: 3.7 4.2 (based on PESQ testing)
- Code Excited Linear Prediction based coding
- Two analog input interfaces codec or on-chip ADC
- Two analog output interfaces codec or on-chip PWM
- Optional Voice Activity Detection
- Windows-based utility allows you to create your own encoded files for playback
- Compressed speech files require 1 Kbyte for each second of speech
- · Off-chip support allows playback of long speech samples
- · Royalty free
- Fully compliant with Microchip MPLAB C30 Language Tools
- Includes complete User's Guide
- Designed to run on dsPICDEM™ 1.1 General Purpose Development Board (DM300014)

1.5 RESOURCE REQUIREMENTS

The dsPIC30F Speech Encoding/Decoding Library requires the resources listed in Table 1-1.

TABLE 1-1: RESOURCE REQUIREMENTS

Resource	Requirement
Decoder	
Playback Interface	Si3000 Audio Codec or PWM
Computational Power	3 MIPs
Program Flash Memory	15 KB
RAM*	3.2 KB
Encoder	
Sampling Interface	Si3000 Audio Codec or 12-bit ADC
Computational Power	19 MIPs (worst case)
Program Flash Memory	33 KB
RAM*	5.4 KB (1.2 KB is scratch)

^{*} Full-duplex support is presently not possible due to RAM requirements. Half-duplex support is possible.

1.5.1 Devices Supported

- dsPIC30F5011
- dsPIC30F5013
- dsPIC30F6011
- dsPIC30F6012
- dsPIC30F6013
- dsPIC30F6014

1.5.2 Host Requirements

- PC-compatible system with an Intel[®] Pentium[®] class or higher processor, or equivalent.
- RAM 16 MB minimum
- Hard Drive space 4 MB minimum
- CD-ROM drive
- Microsoft Windows® 95/98/ME/2000/XP or Windows NT® 4.0

dsPIC30F Speech Encoding/Decoding Library User's Guide		
NOTES:	==	

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 2. Installation

2.1 INTRODUCTION

This chapter provides instructions for installing the dsPIC30F Speech Encoding/Decoding Library on your PC.

2.2 HIGHLIGHTS

Information in this chapter includes:

- · System Requirements
- Installation Procedure
- Uninstall Procedure

2.3 SYSTEM REQUIREMENTS

2.3.1 Host Requirements

The host system must be a Pentium-class PC with at least 16 MB RAM, 4MB available hard-disk space, CD-ROM drive with Microsoft Windows 95/98/ME/2000/XP or Windows NT 4.0.

2.3.2 Development Tools

You will need the following Microchip development tools:

- MPLAB IDE Integrated Development Environment (download free)
- MPLAB C30 Compiler, version 1.31 or higher
- ICD 2 In Circuit Debugger

2.4 INSTALLATION PROCEDURE

The dsPIC30F Speech Encoding/Decoding Library is packaged on a CD. To install the library follow these steps:

- 1. Insert the CD into the appropriate drive. When the Setup Wizard displays follow the procedure outlined in Figure 2-1 to accept the license agreement, select an install location and select your program launch preferences.
- 2. Follow the additional instructions in Figure 2-2 to complete the installation.

By default the dsPIC30F Speech Encoding/Decoding Library files are installed in:

c:\program files\microchip\dsPIC30F SEDLibrary.

The completed installation includes these folders:

- ...\dsPIC30F_SEDLibrary\demo\decoder
 ...\dsPIC30F_SEDLibrary\demo\encoder
- ...\dsPIC30F SEDLibrary\doc
- ...\dsPIC30F SEDLibrary\include
- ...\dsPIC30F SEDLibrary\src
- ...\dsPIC30F SEDLibrary\utils\ExternalFlashHexMaker
- ...\dsPIC30F_SEDLibrary\utils\ExternalFlashProgrammer
- $... \verb|\dsPIC30F_SEDLibrary| \verb|\utils| SpeechEncodingUtility|$

FIGURE 2-1: **INSTALLATION PROCESS WITH SETUP WIZARD**

1. When the setup wizard welcome screen displays, click Next> to begin installation.

2. When the License Agreement screen displays, check "I accept the agreement" to allow the install process to proceed. Then click **Next>** to begin continue.

3. When the Select **Destination Location** screen displays, click **Next>** to begin continue. If you prefer to install the library in another location, browse to that location and then click Next>.

4. When the Select Start Menu Folder screen displays, click Next> to begin continue. If you prefer to place the Start menu in another location, browse to that location and then click Next>.

< Back Next >

FIGURE 2-2: INSTALLATION COMPLETION PROCESS

 When the Select Additional Tasks screen displays, decide if you want to install launch icons on your desktop and on the Start menu, then click Next>.

 When the Ready to Install screen displays, decide if you want to continue installing into the indicated locations, then click Next>. To change the location, click <Back and repeat step 3.

7. When the completion screen displays, decide if you want to install launch icons on your desktop and on the Start menu, then click **Finish**.

2.5 UNINSTALL PROCEDURE

To uninstall the dsPIC30F Speech Encoding/Decoding Library:

- 1. From Start select Settings>Control Panel.
- 2. From the Control Panel window, select Add/Remove Programs.
- 3. Select dsPIC30F Speech Encoding/Decoding Library.
- 4. Click Change/Remove.
- 5. Follow the Windows uninstall procedures.

dsPIC30F Speech Encoding/Decoding Library User's Guide		
NOTES:		

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 3. Application Programming Interface

3.1 INTRODUCTION

The dsPIC30F Speech Encoding/Decoding Library integrates with a user application running on the dsPIC30F device to provide support for handling speech in the application. This chapter provides information needed to interface the dsPIC30F Speech Encoding/Decoding Library with your user application.

The application programming interface for the dsPIC30F Speech Encoding/Decoding Library is implemented in these library archive files:

- libspxdecoderlib.a
- libspxencoderlib.a.

The libspxdecoderlib.a library archive contains functions for performing speech decoding and playing back speech through the Si3000 codec via the on-chip Data Converter Interface (DCI) or through the on-chip Pulse Width Modulator (PWM).

The libspxencoderlib.a library archive contains functions for performing speech encoding from the Si3000 codec via the DCI or on-chip 12-bit Analog-Digital Converter (ADC). All functions in the library adhere to the Microchip C30 compiler function calling convention.

3.2 HIGHLIGHTS

Items discussed in this chapter are:

- Requirements
- Data Structures
- Library Functions
- Required dsPIC30F System Resources

3.3 REQUIREMENTS

3.3.1 System Frequency Requirements

The dsPIC30F Speech Encoding/Decoding Library requires that speech be sampled and played back at a fixed rate of 8.0 kHz. Speech sampling is performed by an external codec that interfaces with the dsPIC30F via its Data Converter Interface (DCI) module or through the on-chip ADC. When sampling is performed with the DCI as the codec clock master, only a limited number of system frequencies can be used by your application to accommodate the 8.0 kHz sampling rate. The dsPIC30F processor can execute only at multiples of 4.096 MHz. Thus, the allowable execution speeds for the dsPIC30F Speech Encoding/Decoding Library are 8.192 MHz, 12.288 MHz, 16.384 MHz and 24.576 MHz when the dsPIC30F is the DCI clock master.

To accommodate these system frequencies for DCI master mode, operate the dsPIC30F using only the clock and PLL combinations shown in Table 1-1.

TABLE 3-1: CLOCK AND PLL COMBINATIONS FOR 8KHZ SAMPLING RATE (DCI MASTER MODE)

Processor Frequency*	Clock Frequency	PLL Setting
8.192 MIPS	4.096 MHz	8x
12.288 MIPS	6.144 MHz	8x
16.384 MIPS	4.096 MHz	16x
24.576 MIPS	6.144 MHz	16x

^{*} Decoder may run at this frequency, but encoder requires at least 19 MIPS.

To overcome the limitations that the processor frequency imposes on the sampling rate, the DCI can be configured as slave. In this case, the DCI and Si3000 use an external clock. The dsPIC30F Speech Encoding/Decoding Library allows you to configure the DCI as slave or master by providing #defines in the spxlib_si3000.h file, as shown below:

#define DCIMODE 1

To configure the DCI as slave, change the value to '0'. For the Si3000 codec register settings, the #define for each register is provided in the spxlib_si3000.h file separately for master and slave operations of the DCI.

When operating with the alternate sampling/playback interfaces, 12-bit ADC and PWM, there are no restrictions on the system clock frequency.

3.3.2 Memory Requirements:

Memory requirements for the decode process are shown in Table 3-2

TABLE 3-2: SPEEX RAM REQUIREMENTS

Memory Segment	Decoder Requirements (Bytes)	Encoder Requirements (Bytes)	Decoder + Encoder Requirements (Bytes)
Near RAM	0	90	90
X RAM	1846	2418	3424
Y RAM	342	610	952
General RAM	124	122	154
Heap ⁽¹⁾	0	1282	1282
User Defined I/O Vectors ⁽²⁾	680	680	680
Total	2992	5202	6582

Note 1: Heap memory becomes available when the encoder is not active.

2: User must define four input/output vectors with a total size of 680 bytes.

3.3.3 MIPS Requirements

The encoder requires 18.5 MIPS, worst case, which includes ADC or DCI interrupt service routine activity.

The decoder requires 3 MIPS, worst case, which includes DCI interrupt service routine activity.

When the decoder is run with the PWM interface, the MIPS requirements are as shown in Table 3-3 for PWM frequencies of 16 kHz, 24 kHz and 32 kHz. Due to the nature of the PWM interrupt service routine, the processor must be run at a rate higher than the MIPS required by the decoder. For instance, to operate the PWM at 32 kHz, the device must operate at no less than 18 MIPS, 8.5 MIPS of which will be used by the decoder.

TABLE 3-3: DECODER MIPS REQUIREMENTS WITH PWM

PWM Frequency	MIPS (worst case)	Minimum Processor Frequency (MIPS)
16 kHz	7.9	9.0
24 kHz	8.2	13.5
32 kHz	8.5	18.0

3.3.4 External Hardware Resources

The dsPIC30F Speech Encoding/Decoding Library requires the external hardware listed in Table 3-4.

TABLE 3-4: EXTERNAL HARDWARE REQUIREMENTS

Resource	Hardware Requirement
Audio codec	Si3000 (Silicon Laboratory)
Alternate input interface	ADC signal conditioning circuit
Alternate output interface	PWM signal conditioning circuit
External microphone	Linear frequency response up to 4 kHz (minimum)
Speaker/Headphone	32 ohms
Desktop/laptop computer	P3/Celeron/P4 Processor

3.3.5 Software Requirements

The dsPIC30F Speech Encoding/Decoding Library requires the following software:

- Windows 98/2000/XP
- MPLAB IDE V6.60 or higher
- MPLAB C30 Compiler V1.20.04 or higher

3.4 DATA STRUCTURES

The dsPIC30F Speech Encoding/Decoding Library uses the following data structures to interface with your user application.

3.4.1 spxSi3000 Structure

The spxSi3000 structure defined in the $spxlib_Si3000$. h file includes all the Si3000 registers as its members. This structure also includes the settings for the DCI peripheral. You initialize the structure with #define statements provided in the $spxlib_Si3000$. h file. **Appendix A. "Si3000 Codec Configuration"** contains detailed information about the Si3000 registers.

Once you have set the #defines in spxlib_Si3000.h for your application, another #define is provided to create a data structure of type spxSi3000:

```
#define SPXSI3000INIT const spxSi3000 speex = SPEEX;
```

To make the speex structure accessible to your source application, simply reference the SPXSI3000INIT define in your source code, where you define your other data:

. . .

3.4.2 codecsetup Structure

The codecsetup structure is defined in the spxlib common.h file. This structure is used to access user defined raw and encoded speech buffers, synchronization flags and speech sample counters used for encoding and decoding. A basic understanding of this structure is required for integrating the dsPIC30F Speech Encoding/Decoding Library with your application. The library is built around two pairs of user-defined I/O buffers, which are referenced by the structure.

```
struct codecsetup
 *sampleIpBuffer;
 //Pointer to raw Speech
short
 //sample buffer1
 *sampleOpBuffer;
short
 //Pointer to raw Speech
 //sample buffer2
volatile char *sampleEncdIpBuffer; //Pointer to encoded speech
 //sample buffer1
volatile char *sampleEncdOpBuffer; //Pointer to encoded speech
 //sample buffer2
volatile char fFramedone;
 //Flag for I/O buffer full
 //or empty
 //Flag to start or stop
volatile char fStartPlay;
 //speech play
 //Counter for number of
volatile int
 frameCount;
 //frames of data.
 //Counter for number of
volatile int
 countFill;
 //samples stored.
volatile int
 countLoad;
 //Counter for number of
 //samples played.
volatile unsigned long sampleCount; // Counter for number of
 //samples
volatile char numOfencSamplesPerFrame; //Indicates the number
 //of encoded samples in
 //each frame.
volatile char fFrameplayed;
 //Flag to indicate decoding
 //is done.
 //Flag to indicate encoding
volatile char fEncodedone;
 //is done
volatile int setOfADCData;
 //Number of speech samples
 //in each ADC result buffer
volatile unsigned int* AdcBuf0Ptr; //Pointer to ADCBUF0
 //register.
unsigned long arraysizeinbytes;
 //Number of bytes in
 //encoded speech sample.
 char
 vad;
 //Indicates if VAD enabled
 //Default is disabled.
 char
 //Indicates lost frame
 lostFrame;
 //Default is no lost frame
 //Indicates the size of
long
 recordSize;
 //the recorded speech in
 //number of frames.
};
The structure codecdata of type codecsetup is defined for your use in
```

spxlib common.h.

```
typedef struct codecsetup codecsetup
extern codecsetup codecdata;
```

3.4.3 PWM Structure

The PWM structure is of data type <code>_spxPWM</code>, which is defined in <code>sxplib_pwm.h</code>. This structure contains elements for controlling the playback of speech through the dsPIC30F Output Compare module in PWM mode. Using <code>#defines</code> in <code>spxlib_pwm.h</code>, you can initialize the elements of the PWM structure. The <code>period_count</code> and <code>scalefactor</code> elements are set by expressions that should not be modified.

Any of the eight Output Compare modules (OC1 - OC8) can be used with the decoder to generate the PWM signal. This selection is made with the occon structure element. Either Timer 2 or Timer 3 can be selected as the time base for the PWM time base, and this selection is made with the timer structure element.

For more information about using the PWM, see **Section 5.4** "Using the PWM Alternate Playback Interface".

3.4.4 ADC12 Structure

The ADC12 structure is of data type $_spxADC12$, which is defined in $sxplib_adc.h$. This structure contains elements for all the ADC control registers. Using #defines in $spxlib_adc.h$, you can initialize the elements of the ADC12 structure to meet your specific requirements.

Refer to **Section 4.4 "Using the ADC Alternate Sampling Interface"** for information on initializing the structure for your specific application.

3.5 LIBRARY FUNCTIONS

The dsPIC30F Speech Encoding/Decoding Library API is implemented in archive files libspxdecoderlib.a and libspxencoderlib.a.

The libspxdecoderlib.a library contains functions for performing speech decoding and playback through the Si3000 codec via the on-chip Data Converter Interface (DCI) or through the on-chip Pulse Width Modulator (PWM).

The libspxencoderlib.a library contains functions for performing speech encoding from the Si3000 codec via the DCI or on-chip 12-bit Analog-Digital Converter (ADC). All functions in the library adhere to the Microchip C30 compiler function calling convention.

3.5.1 libADCFillBuffer() Function

Overview

The $\mbox{libADCFillBuffer}()$ function is called from the ADC interrupt service routine and performs these tasks:

- Moves data from ADC buffer registers ADCBUF0—ADCBUFF to the user defined speech sample ping-pong buffers. The number of speech samples read is the value of ADC12.adcbufferlength divided by the value of ADC12.channelsinsequence.
- Increments codecdata.countFill to keep count of the number of samples read.

Note:

Set the ADC12 buffer length to a value that it is divisible by the number of channels in a sequence of conversions. You may need to modify this function as described in **Section 4.4** "**Using the ADC Alternate Sampling Interface**".

Return Value

None

Parameters

None

3.5.2 libADC12Init() Function

Overview

The libADC12Init() function initializes the ADC12 module based on the user defined settings in spxlib adc.h.

Note: This function does not enable interrupts or initiate ADC sampling.

Return Value

None

Parameters

3.5.3 libADC12StartSampling() Function

Overview

The libADC12StartSampling() function:

- Initializes the four data buffer pointers of codecdata with the address of the four user-defined buffers:
 - codecdata.sampleIpBuffer
 - codecdata.sampleOpBuffer
 - codecdata.sampleEncdIpBuffer
 - codecdata.sampleEncdOpBuffer
- Clears codecdata.frameCount.
- · Sets the ADC interrupt.
- Enables the ADC, which starts sampling process.

Return Value

None

Parameters

The libADC12StartSampling() function has four parameters, as shown in Table 3-5.

TABLE 3-5: LIBADC12STARTSAMPLING () FUNCTION PARAMETERS:

Parameter	Туре	Usage
buf1	(short*)	Pointer to raw speech sample buffer1 (160 words)
buf2	(short*)	Pointer to raw speech sample buffer2 (160 words)
buffer1	(char*)	Pointer to encoded speech sample buffer1 (20 bytes)
buffer2	(char*)	Pointer to encoded speech sample buffer2 (20 bytes)

3.5.4 libADC12StopSampling() Function

Overview

The libADC12StopSampling() function:

- Clears the ADC interrupt flag.
- Disables the ADC interrupt.
- Disables the ADC module to stop sampling.

Return Value

None

Parameters

3.5.5 libarrayFillDecoderInputPM() Function

Overview

The libarrayFillDecoderInputPM() function:

- Moves one data frame of encoded speech (5 or 20 bytes) from program memory to the user-defined encoded speech data buffer.
- Performs buffer management of the decoder input buffers.
- Increments codecdata.sampleCount by the number of bytes read.
- Clears codecdata.countFill.
- Sets the codecdata.fFramedone flag to indicate that one encoded speech data buffer has been filled and is ready to be decoded.

Return Value

None

Parameters

None

3.5.6 libarrayFillDecoderExternalFlash() Function

Overview

The libarrayFillDecoderExternalFlash() function:

- Moves one data frame of encoded speech (5 or 20 bytes) from external flash memory to a user-defined encoded speech data buffer.
- Performs buffer management of the decoder input buffers.
- Increments codecdata.sampleCount by the number of bytes read.
- Clears codecdata.countFill.
- Sets the codecdata.fFramedone flag to indicate that one encoded speech data buffer has been filled and is ready to be decoded.

Return Value

None

Parameters

None

3.5.7 libarrayFillDecoderInputEEPROM() Function

Overview

The libarrayFillDecoderInputEEPROM() function:

- Moves one data frame of encoded speech (5 or 20 bytes) from data EEPROM to the user-defined encoded speech data buffer.
- Performs buffer management of the decoder input buffers.
- Increments codecdata.sampleCount by the number of bytes read.
- Sets the codecdata.fFramedone flag to indicate that one encoded speech data buffer has been filled and is ready to be decoded.

Return Value

None

Parameters

3.5.8 libBufManagerDecoder() Function

Overview

The libBufManagerDecoder() function:

- Manages the pointers to the user-defined raw speech buffers.
- Sets the codecdata.fFrameplayed flag to indicate that one frame of encoded speech data has been decoded and is ready for play back.
- Clears the codecdata.fFramedone flag to indicate that the decoder has completed execution.

Note: This function can be called only after libDecoder() executes and codecdata.fFrameplayed = '0'.

Return Value

None

Parameters

None

3.5.9 libBufManagerEncoder() Function

Overview

The libBufManagerEncoder() function:

- · Manages the pointers to the user-defined encoded speech buffers.
- Sets the codecdata.fEncodedone flag to indicate that one frame of speech data has been encoded.
- Clears the codecdata.fFramedone flag to indicate that a new frame of speech data must be collected.

Return Value

None

Parameters

None

3.5.10 libDecoder() Function

Overview

The libDecoder() function:

- Decodes a frame of encoded speech (5 or 20 bytes).
- Generates an output of 160 speech integer samples for playback.

Note: libDecoder() is the primary decoder function.

Return Value

None

Parameters

3.5.11 libDecoderInit() Function

Overview

The libDecoderInit() function initializes the decoder state variables.

Note: This function must be called before libDecoder().

Return Value

None

Parameters

None

3.5.12 libEncoder() Function

Overview

The libEncoder() function:

- Encodes a frame of 160 speech samples.
- Generates an output frame of encoded speech 5 or 20 bytes long, depending on the state of codecdata.vad ('0' or '1', respectively).

Note: libEncoder() is the primary encoder function.

Return Value

None

Parameters

None

3.5.13 libEncoderInit() Function

Overview

The libEncoderInit() function:

- Dynamically allocates 1280 bytes of memory from the heap.
- · Initializes the encoder state variables.

Return Value

None

Parameters

The libEncoderInit() function has one parameter:

Parameter vad enabled

Size char

Usage '1' = enable VAD

'0' = disable VAD

3.5.14 libEncoderKill() Function

Overview

The libEncoderKill() function:

- Frees the 1280 bytes dynamically allocated by libEncoderInit().
- · Clears the encoder state pointer.

Return Value

None

Parameters

None

3.5.15 libExtFlashErase() Function

Overview

The libExtFlashErase() function:

- · Erases external Flash memory.
- Checks the erase status to determine if an erase failure occurred. If there is an
 erase failure, this function resets the flash device and calls
 libExtFlashFailure().

Return Value

None

Parameters

None

3.5.16 libExtFlashFailure() Function

Overview

The libExtFlashFailure() function:

- Uses Timer 5 to blink LED4 continuously if Flash erase fails.
- Uses Timer 5 to blink LED3 continuously if Flash programming fails.

Note: This function is for development purposes only and must be modified to match the error handling process for your application.

Return Value

None

Parameters

The libExtFlashFailure() function has one parameter:

Parameter error
Size int

Usage '1' = error erasing

'0' = error programming

3.5.17 libExtFlashInit () Function

Overview

The libExtFlashInit() function:

- Configures the dsPIC30F general purpose I/O pins used for external Flash memory.
- · Resets the flash read and write addresses.
- Sets PORTD<15:0>, PORTC<13>, PORTF<8:7> and PORTA<7> as outputs.
- Sets PORTA<6> as input.

Return Value

None

Parameters

None

3.5.18 libExtFlashReset() Function

Overview

The libExtFlashReset() function issues a reset command to the external Flash memory.

Return Value

None

Parameters

None

3.5.19 libExtFlashWrite() Function

Overview

The libExtFlashWrite() function:

- · Stores encoded speech data into the external Flash memory.
- Checks the programming status to determine if there was a programming failure. If a failure has occurred, this function resets the flash device and calls the libExtFlashFailure() function.

Return Value

None

Parameters

The $\mbox{libwriteExternalFlash()}$ function has two parameters, as shown in Table 3-6

TABLE 3-6: LIBEXTFLASHWRITE () FUNCTION PARAMETERS

Parameter	Туре	Usage
SampleEncdOpBuffer	short*	Pointer to the encoded speech buffer to be stored.
numOfencSamplesPerFrame	Char	Number of words to be written to Flash memory.

3.5.20 libPWMInit() Function

Overview

The libPWMInit() function:

- Initializes the PWM speech playback interface.
- Initializes the selected timer (Timer 2 or Timer 3) for the PWM time base.
- Initializes the selected output compare channel (OC1 OC8) for PWM mode.

Note: Select timer and output compare channel to be used in spxlib pwm.h.

Return Value

None

Parameters

None

3.5.21 libPWMLoadSamples() Function

Overview

The libPWMLoadSamples() function:

- Updates the output compare secondary data register (OCxRS) every 8000 Hz.
- Increments codecdata.countLoad.

Note: This function is called from the Timer2 and Timer3 interrupt service routine.

Return Value

None

Parameters

None

3.5.22 libPWMStartSampling() Function

Overview

The libPWMStartSampling() function:

- Initializes the four data buffer pointers of codecdata with the address of the four user-defined buffers:
 - codecdata.sampleIpBuffer
 - codecdata.sampleOpBuffer
 - codecdata.sampleEncdIpBuffer
 - codecdata.sampleEncOpBuffer
- Clears the codecdata.frameCount.

Return Value

None

Parameters

The libPWMStartSampling() function has four parameters, as shown in Table 3-7.

TABLE 3-7: LIBPWMSTARTSAMPLING () FUNCTION PARAMETERS:

Parameter	Туре	Usage
buf1	short*	Pointer to raw speech sample buffer 1 (160 words)
buf2	short*	Pointer to raw speech sample buffer 2 (160 words)
buffer1	char*	Pointer to encoded speech sample buffer 1 (20 bytes)
buffer2	char*	Pointer to encoded speech sample buffer 2 (20 bytes)

3.5.23 libRawBufManager() Function

Overview

The libRawBufManager() function:

- Manages the pointers to the user-defined raw speech sample buffers.
- Clears codecdata.countFill.
- Increments codecdata.frameCount.

Note: This function is called from the ADC ISR when a frame of data (160 words) has been sampled.

Return Value

None

Parameters

None

3.5.24 libRwndOpRawBufPtr() Function

Overview

The libRwndOpRawBufPtr() function:

- Clears codecdata.countLoad.
- Clears codecdata.fFrameplayed to indicate that a user-defined raw speech buffer has been played.
- Rewinds the corresponding raw speech sample ping-pong buffer pointer to the beginning of the sample buffer to which it points.

Note: This function is called from the Timer2 or Timer3 ISR.

Return Value

None

Parameters

None

3.5.25 libSi3000DClFill() Function

Overview

The libSi3000DCIFill() function:

- Moves data from the DCI buffer registers, RXBUF0 RXBUF3, to the user-defined raw speech sample buffers.
- Increments codecdata.countFill by 4.
- Performs speech buffer pointer management when a frame of 160 samples has been read from the DCI

Note: This function is called from the DCI ISR when the DCI is the codec clock master.

Return Value

None

Parameters

3.5.26 libSi3000lnit() Function

Overview

The libSi3000Init() function:

- Initializes the DCI module based on settings provided through #define statements in the spxlib common.h file.
- Initializes the Si3000 codec based on user settings provided through #define statements in the spxlib Si3000.h file.
- Clears codecdata.countFill, codecdata.countLoad and codecdata.fFramedone.

Note: You can set up DCI as clock master or slave through #define DCIMODE in spxlib_Si3000.h. If it is set to '1', the DCI functions in Master mode. If it is set to '0', the DCI functions in Slave mode.

Return Value

None

Parameters

None

3.5.27 libSi3000LoadDCI() Function

Overview

The libSi3000LoadDCI() function performs the following tasks:

- Writes decoded speech data from a user-defined raw speech buffer to the DCI TXBUF0 – TXBUF3 registers.
- Increments codecdata.countLoad by 4.
- Checks the value of codecdata.countLoad. If the value equals 160, it resets codecdata.countLoad to '0', increments codecdata.frameCount by 1 and clears codec.fFrameplayed.

Note: This function is called from the DCI ISR when the DCI is clock master.

Return Value

None

Parameters

3.5.28 libSi3000SlaveFillDCI() Function

Overview

The libSi3000SlaveFillDCI() function is used when DCI is configured as a slave. It performs the following tasks:

- Moves data from the DCI buffer registers, RXBUF0 RXBUF3, to the user-defined raw speech sample buffers.
- Increments codecdata.countFill by 4.
- Performs speech buffer pointer management when a frame of 160 samples has been read from the DCI.

Note: This function is called from the DCI ISR when the DCI is the clock slave.

Return Value

None

Parameters

None

3.5.29 libSi3000SlaveLoadDCI() Function

Overview

The libSi3000SlaveLoadDCI() function is used when DCI is configured as a slave. It performs the following tasks:

- Writes decoded speech data from user-defined raw speech buffer to the DCI TXBUF0 – TXBUF3 registers.
- Increments codecdata.countLoad by 4.
- Checks the value of codecdata.countLoad. If the value equals 160, it resets codecdata.countLoad to '0', increments codecdata.frameCount by 1 and clears codec.fFrameplayed.

Note: This function is called from the DCI ISR when the DCI is clock slave.

Return Value

None

Parameters

None

3.5.30 libSi3000StartSampling() Function

Overview

The libSi3000StartSampling() function:

- Initializes the four data buffer pointers of codecdata with the address of the four user-defined buffers:
 - codecdata.sampleIpBuffer
 - codeddata.sampleOpBuffer
 - codecdata.sampleEncdIpBuffer
 - codecdata.sampleEncdOpBuffer.
- Clears the four DCI transmit buffers, TXBUF0 TXBUF3.
- Clears codecdata.frameCount.
- Enables the DCI and its interrupt.

Return Value

None

Parameters

The libSi3000StartSampling function has four parameters, as shown in Table 3-8.

TABLE 3-8: libSi3000StartSampling () FUNCTION PARAMETERS:

Parameter	Туре	Usage
buf1	short*	Pointer to raw speech sample buffer1 (160 words)
buf2	short*	Pointer to raw speech sample buffer2 (160 words)
buffer1	char*	Pointer to encoded speech sample buffer1 (20 bytes)
buffer2	char*	Pointer to encoded speech sample buffer2 (20 bytes)

3.5.31 libSi3000StopSampling() Function

Overview

The libSi3000StopSampling() function:

- · Clears the DCI interrupt flag.
- · Disables the DCI interrupt.
- · Disables the DCI module.

Return Value

None

Parameters

None

3.5.32 libStartPlay() Function

Overview

The libStartPlay() function sets the codecdata.fStartPlay flag. This flag is checked in the libPWMLoadSamples() and libSi3000LoadDCI() functions. Speech is played out through the selected interface only if the flag is '1'.

Return Value

None

Parameters

None

3.5.33 libStartPWM() Function

Overview

The libStartPWM() function performs the following tasks for the timer selected for the PWM time base (either Timer 2 or Timer 3):

- · Sets the timer interrupt priority
- · Clears the timer interrupt flag
- Enables the timer interrupt
- · Enables the timer module

Note: The time base for the PWM (Timer 2 or Timer 3) is selected in spxlim pwm.h.

Return Value

None

Parameters

None

3.5.34 libStopPlay() Function

Overview

The libStopPlay() function clears the codecdata.fStartPlay flag. This flag is checked in the libPWMLoadSamples() and libSi3000LoadDCI() functions. Speech is played out through the selected interface only if the flag is '1'.

Return Value

None

Parameters

None

3.5.35 libStopPWM() Function

Overview

The libStopPWM() function performs the following tasks for the timer selected for the PWM time base (either Timer 2 or Timer 3):

- · Clears the timer interrupt flag.
- Disables the timer interrupt.
- · Disables the timer module.

Return Value

None

Parameters

None

3.5.36 libTblPtrSet() Function

Overview

The libTblPtrSet() function:

- Sets pTblpag and pTbloff with the address of the specified table number stored in program memory.
- Clears the byteCount variable, used for reading speech data from program memory.

Return Value

None

Parameters

The libTblPtrSet() function has one parameter:

Parameter tableno Size char

Usage The table number stored in program memory (see Figure 5-1)

3.5.37 libTblPtrSetEEPROM() Function

Overview

The libTblPtrSetEEPROM function sets pTblpagEEPROM and pTbloffEEPROM with the address of the specified table number stored in data EEPROM.

Return Value

None

Parameters

The libTblPtrSetEEPROM() function has one parameter:

Parameter tableno Size char

Usage The table number stored in data EEPROM.

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 4. Incorporating Speech Encoding

4.1 INTRODUCTION

This chapter provides information to help you understand how to integrate the speech encoding portion of the dsPIC30F Speech Encoding/Decoding Library into your application and how to build with the library. A basic understanding of the encoder and interrupt timing is required to ensure correct real-time operation of the library.

4.2 HIGHLIGHTS

Items discussed in this chapter are:

- Integrating Speech Encoding
- Using the ADC Alternate Sampling Interface
- · Speech Encoding Sample Application
- Using the Encoding and Decoding Libraries Together
- · Building with the Encoder Library

4.3 INTEGRATING SPEECH ENCODING

To interface your application with the encoder, you need to be familiar with how the encoder is initialized to work with the input (either the codec interface or the ADC), how data is sampled, how data buffers are used by the encoder, and how the library interacts with its interrupt handlers.

4.3.1 Data Buffers

The encoder uses four data buffers which you must define. Two of these buffers are input buffers used to store sampled speech data. The other two are output buffers used to store encoded speech data.

The input sampling rate is 8 kHz (of 16-bit data), and the encoder processes 20 milliseconds of data at a time. Each input buffer must have the capacity to store 160 integer samples. When the encoder processes a frame of data, it generates an output array, which may be as large as 20 bytes. The two output buffers must be large enough to hold 20 bytes. Example buffer definitions are shown below:

```
short in1[160], in2[160]; /* ping-pong input buffers */
char out1[20], out2[20]; /* ping-pong output buffers */
```

A pair of each type of buffer is needed since the encoding library ping-pongs or alternates between input/output buffer pairs. For instance, when sampling begins, the in1 buffer is populated with speech data. After 20 msec, a frame of data is received and in1 is filled. The library processes in1 and populates out1, the encoded speech data. Since the sampling process must be continuous, a second input buffer is needed to store the data sampled in Frame 1, while Frame 0 is processed by the library. After in1 is processed, the output is stored in out1. Likewise, after in2 is processed, the output is stored in out2. This allows you to safely use the encoded data (i.e., for transmission or storage) in out1, while out2 is being populated (and vise-versa). Table 4-1 shows how the pairs of input/output buffers are used by the library.

Buffer	Frame 0 (20 msec)	Frame 1 (20 msec)	Frame 2 (20 msec)	Frame 3 (20 msec)	Frame 4 (20 msec)
in1	Filled by interrupt service routine	Processed by library	Filled by interrupt service routine	Processed by library	Filled by interrupt service routine
in2	Idle	Filled by interrupt service routine	Processed by library	Filled by interrupt service routine	Processed by library

Available for

user handling

Loaded with

Encoded in2

Loaded with

Encoded in1

Available for

user handling

Available for

Loaded with

Encoded in2

user handling

Loaded with

Encoded in1

Idle

TABLE 4-1: ENCODER BUFFER USAGE

4.3.2 Encoder Initialization

Idle

Idle

out1

out2

The encoder is initialized by calling the <code>libEncoderInit()</code> function with the desired Voice Activity Detection (VAD) setting. When VAD is enabled, the library differentiates between speech and silence (background noise). Non-speech periods are encoded with just enough data (5 bytes per frame instead of 20 bytes) to reproduce the background noise.

The VAD setting is stored in the codecdata.vad structure. This structure is defined in spxlib_common.h and initialized by the CODECDATA #define. The codecdata.vad structure element is used as the argument for libEncoderInit():

libEncoderInit (codecdata.vad);

When the codecdata.vad structure element is initialized to '1', VAD is enabled. When codecdata.vad is initialized to '0', VAD is disabled. The VAD feature can not be enabled or disabled on a frame-by-frame basis. After libEncoderInit() is called, the VAD setting must not be modified.

4.3.3 Encoder Heap Utilization

The encoder requires 1282 bytes of scratch RAM. As a benefit to your application, this memory is allocated dynamically by <code>libEncoderInit()</code>. As a result, you recover this memory for your application after the encoder completes running.

When building your application, you must define a heap size of 1282 bytes for the encoder. If you do not reserve at least 1282 bytes for the heap, your application will either not build or it will run incorrectly.

4.3.4 Data Sampling Initialization

After the encoder is initialized by calling <code>libEncoderInit()</code>, the sampling system must be initialized. If you are using the Si3000 codec for your sampling interface, initialization begins by calling <code>libSi3000Init()</code>. This function initializes the dsPlC30F's DCI module and the Si3000 based on the <code>#define</code> values set in <code>spxlib_Si3000.h</code>. For information on the Si3000 control registers, refer to <code>Appendix A. "Si3000 Codec Configuration"</code>.

After libSi3000Init() is called, sampling of the speech signal through the Si3000 will begin when libSi3000StartSampling() is called. This function must be called with the address of the four data buffers as the function parameters:

```
libSi3000StartSampling (&in1[0], &in2[0], &out1[0], &out2[0]);
```

Since the DCI interrupt service routine is shared between the encoder and decoder, you must define the global variable <code>EncoderState</code> and set it to '1' before calling <code>libSi3000StartSampling()</code>. The DCI interrupt service routine references this variable and reads from either the Si3000 (when <code>EncoderState = 1</code>) or write to the Si3000 (when <code>EncoderState = 0</code>).

```
char EncoderState = 1;  // perform encoding
```

If you are using the 12-bit on-chip ADC for your sampling interface, data sampling initialization begins by calling libADC12Init(). This function initializes the ADC based on the #define values set in spxlib_adc.h. For details on setting up the ADC, refer to Section 4.4 "Using the ADC Alternate Sampling Interface".

After <code>libADC12Init()</code> is called, sampling of the speech signal through the ADC will begin when <code>libADC12StartSampling()</code> is called. This function must be called with the address of the four data buffers as the function parameters:

```
libADC12StartSampling (&in1[0], &in2[0], &out1[0], &out2[0]);
```

4.3.5 Data Sampling

Data sampling is managed by either the DCI interrupt service routine, if you are using the Si3000 codec, or the 12-bit ADC interrupt service routine, if you are sampling from the 12-bit ADC. Each interrupt service routine reads speech samples from the respective peripheral and stores the data in your defined input buffers. When a complete frame of 160 speech samples has been received by the interrupt service routine, the interrupt service routine sets the codecdata.fFramedone flag to '1' and performs input buffer management, which allows new data to be collected by the interrupt service routine while the foreground library processes the newly received frame of speech data.

If you are using the Si3000 codec, DCI interrupt service routines will run only every 500 μ sec instead of the speech sample period of 125 μ sec (1/8 kHz). To minimize the impact of the interrupt service routine on your application, the DCI is initialized with the buffer length control bits BL<1:0> set to '11b'. This mode allows four data samples to be buffered between interrupts and decreases the interrupt rate by a factor of four.

If you are using the 12-bit ADC, the frequency of the ADC interrupt service routine will depend on how many ADC channels you are converting and the ADC buffer length. **Section 4.4 "Using the ADC Alternate Sampling Interface"** explains this situation in depth.

4.3.6 Encoding

Speech encoding is performed by the <code>libEncoder()</code> function. This function can only be called after the respective sampling interface (DCI or 12-bit ADC interrupt service routine) has received a full frame of data for processing. When 160 samples of speech data have been received by the sampling interrupt service routine, the <code>codecdata.fFramedone</code> flag is set to '1', which signifies that <code>libEncoder()</code> can be called.

dsPIC30F Speech Encoding/Decoding Library User's Guide

The libEncoder() function takes a maximum of 370,000 instruction cycles to run. Since each data frame is 20 msec long, this function must be called 50 times each second to maintain continuous processing of data. The libEncoder() function should not be run from the DCI interrupt service routine, but only from your foreground code.

Immediately after <code>libEncoder()</code> completes running, <code>libBufManagerEncoder()</code> must be called. This function performs housekeeping duties related to the two output buffers, clears the <code>codecdata.fFramedone</code> flag and sets the <code>codecdata.fEncodedone</code> flag.

Once <code>libEncoder()</code> and <code>libBufManagerEncoder()</code> have run, you must do something with the encoded data before <code>libEncoder()</code> runs again. The encoded data will always be pointed to by the <code>codecdata.sampleEncdOpBuffer</code> pointer, and the number of bytes encoded (5 or 20) will be stored in <code>codecdata.numOfencSamplesPerFrame</code>. You must access the encoded data using these structure elements. For instance, if you are storing the data to external flash memory, you could use the <code>libwriteExternalFlash()</code> function provided by the library:

```
libwriteExternalFlash(codecdata.sampleEncdOpBuffer,
codecdata.numOfencSamplesPerFrame);
```

This function stores the correct number of recently encoded bytes to external flash memory.

4.3.7 End Data Sampling

For your convenience, the number of speech frames encoded by the library is saved in <code>codecdata.frameCount</code>. You can use this information to determine when to stop sampling. This may be required if you are storing the encoded data to memory and you are concerned about exceeding your application's storage capacity.

The <code>codecdata.recordSize</code> structure element is made available to you to store the number of frames you want to encode. Your application can compare <code>codecdata.frameCount</code> with <code>codecdata.recordSize</code> to determine when sampling must stop. If you want to use this feature, you must manually perform this comparison in your application. You must also set <code>codecdata.recordSize</code> using the provided <code>#define</code> in <code>spxlib</code> <code>common.h</code>:

```
#define RECORDSIZE 750 // encode 750 frames (15 seconds)
```

Data sampling can be stopped by calling <code>libSi3000StopSampling()</code> for codec sampling or <code>libADC12StopSampling()</code> for ADC sampling. These functions prevent the DCI and ADC interrupt service routines, respectively, from running, and no new data will be sampled by the library.

When sampling is stopped and you want to return the encoder to an idle state, the following code sequence must be performed:

The libEncoderKill() function will free the 1282 bytes of scratch memory reserved by libEncoderInit() from the heap. Your application can use this RAM after libEncoderKill() runs. For information about heap requirements, see Section 4.3.3 "Encoder Heap Utilization".

4.4 USING THE ADC ALTERNATE SAMPLING INTERFACE

If you decide not to use a codec to sample speech, you can use the on-chip 12-bit ADC to sample speech for speech encoding. Since the Si3000 codec provides signal conditioning, convenient gain level adjustments and 16-bit data, you can expect degraded encoder performance using the 12-bit ADC. However, depending on your system requirements, you may be able to use the 12-bit ADC in your application. Appendix C presents a sample circuit you can use to interface a microphone to the ADC on the dsPIC30F. The circuit consists of an anti-aliasing filter, level shifter and audio amplifier.

Section 4.3 describes how the 12-bit ADC can be used with the Speech Encoding Library. The only difference between using the codec and the ADC is that now the ADC Interrupt handler is responsible for sampling data and populating the two input buffers. When the 12-bit ADC is used, data must still be sampled at a constant 8 kHz.

te: For details on the dsPIC30F 12-bit ADC operation refer to the most recent copy of the dsPIC30F Family Reference Manual (DS70046).

4.4.1 Initializing the ADC

Initialization of the ADC for speech sampling is performed via the #defines in the spxlib_adc.h header file. The spxADC12 structure (defined in **Section 3.4.4 "ADC12 Structure"**) contains elements for each ADC-related special function register and several elements strictly for library use. By default, the ADC is configured to sample 3 channels (AN9, AN10 and AN11) with the microphone data on channel AN9.

TABLE 4-2: DEFAULT SPXADC12 STRUCTURE SETUP

Structure Element	Default Value	Comments
adcon1val	0x03E4	Signed fractional data, auto convert, auto sampling
adcon2val	0x0438	Scanning enabled, interrupts after each 15th sample/convert sequence
adcon3val	0x123F	8 kHz sampling based on system clock of 24.576 MIPs
adchsval	0x0000	Channel scanning enabled
adpcfgval	0xF1FF	Set AN9, AN10 and AN11 as analog inputs
adcsslval	0x0E00	Set AN9, AN10 and AN11 for input scanning
spxadcintpri	5	ADC interrupt priority level set to 5
channelsinsequence	3	3 channels in scanning sequence
adcbufferlength	15	Buffer length set to 15

A series of #defines in spxlib_adc12.h are provided for initialization. You can adjust these values based on the requirements for your specific application.

Once that you have set the #defines in spxlib_adc12.h for your application, another #define is provided to create a data structure of type spxADC12:

```
#define SPXADC12INIT const spxADC12 ADC12 = ADC12CONFIG;
```

To make the ADC12 structure accessible to your source application, simply reference the SPXADC12INIT define in your source code, where you define your other data:

. . .

dsPIC30F Speech Encoding/Decoding Library User's Guide

4.4.2 ADC Buffer Length

The ADC12.adcbufferlength value must be carefully selected to meet two important requirements. The value must:

- Be an integer multiple of the number of channels being scanned
- Be an integer multiple of 160 x ADC12.channelsinsequence.

These requirements are necessary to ensure that buffer management is properly performed by the ADC interrupt service routine when a frame of data is collected for processing.

The value assigned to adcbufferlength must be equal to the value assigned the SMPI<3:0> bits in the ADCON2 register. For instance, if four channels are being scanned the adcbufferlength can be set to 4, 8 or 16 (all integer multiples of 640). The adcbufferlength should not be set to 12, since this is not an integer multiple of 640.

4.4.3 Computing the Auto Sample Time

If your system has a different number of channels being scanned or uses a different system clock frequency, you will have to adjust the ADCON3 register to correctly sample the input data at 8 kHz. Example 4-1 assumes that the auto sample and conversion mode is used, and that three ADC channels are being scanned with a system clock frequency of 24.576MHz. This example demonstrates how to compute the SAMC<4:0> and ADCS<5:0> fields of the ADCCON3 register.

EXAMPLE 4-1: AUTO SAMPLE TIME CALCULATION (AUTO SAMPLE MODE)

```
Assumptions:
 FCY = 24.576 MHz
 Desired Sampling Frequency = 8000 Hz
 Number of channels in sequence = 3
Determine the time bases:
 Tcy = 1/Fcy = 0.04069 \mu sec
 Sampling Period = 1 / Sampling Frequency = 125 µsec
 Time per channel = Sampling Period / Number of channels in sequence
 = 125 \, \mu sec / 3
 = 41.66 \mu sec
Compute TAD:
 TAD = TCY/2 (<ADCS> + 1) where TAD is ADC clock period.
For convenience, set ADCS<5:0> to its maximum value, 63
 TAD = (0.04069/2) (64) = 1.30208 µsec
Compute the Conversion Time, TCONV:
Conversion time, Tconv
 = 14 * TAD
 = 14 * 1.30208 µsec
 = 18.229 \mu sec
Compute the Sampling time for each channel, TSAMP:
 = Sampling time for each channel - Conversion time
 = 41.66 \mu sec - 18.229 \mu sec
 = 23.431 \mu sec
Compute the Auto Sample Time Bits, SAMC<4:0>:
 = x * TAD, where x = Auto Sample Time Bits, SAMC<4:0>
 = TSAMP/TAD
 = 23.431 \, \mu sec / 1.30208 \, \mu sec
```

In Example 4-1, the value 'x' corresponding to SAMC bits has to be loaded in the ADCON3 register. With ADCS<5:0> taken as 63, the A/D conversion clock derived from the system clock and SAMC<4:0> equal to 18, the value to be loaded in the ADCON3 register becomes 0x123F.

Table 4-3 shows different values for TsAMP and the Auto Sample Time bits (SAMC < 4:0>) corresponding to the number of channels in sequence based on a 24.576 MHz system clock frequency.

TABLE 4-3: DIFFERENT SAMC<4:0> VALUES FOR CHANNEL SCANNING

No. of Channels in Sequence	Sampling Time for Each Channel	Tad*	Conversion Time (TCONV)	Sampling Time (TSAMP)	Auto Sample Time Bits
3	41.66 µsec	1.30208 µsec	18.229 µsec	23.42 µsec	18
4	31.25 µsec	1.30208 µsec	18.229 µsec	13.02 µsec	10
5	25.00 µsec	1.30208 µsec	18.229 µsec	6.77 µsec	6
6	20.83 µsec	1.30208 µsec	18.229 µsec	2.601 µsec	2

TAD computed with ADCS<5:0> set to 63

= 18

dsPIC30F Speech Encoding/Decoding Library User's Guide

In Table 4-3, if the number of channels in sequence is less than three, then the value of the Auto Sample Time Bits exceeds the maximum value that can be set. Under this condition, you are not able to use the auto convert feature of the ADC and you must use an alternative conversion trigger source.

Likewise, if the number of channels in sequence is greater than six, then the value of the Auto Sample Time Bits will be less than the smallest value that can be set. In this situation, you can reduce TAD to achieve a non-zero value for the Auto Sample Time Bits. Be aware that TAD must have a minimum value of 667 nsec. If setting TAD to 667 nsec still results in an Auto Sample Sample Time Bits of zero, you must use an alternate conversion trigger source.

4.4.4 Using the Timer 3 Conversion Trigger

If the computation for the SAMC<4:0> bits results in a value that exceeds the maximum SAMC value (31) or is less than one, you can configure the ADC to use Timer 3 as a conversion trigger source. This is performed by setting the SSRC<2:0> bits in the ADCCON1 register to 2. In this instance, the period register of Timer 3 is set to a value, which is based on the difference between the total sampling time and the conversion time. Example 4-2 shows how to determine the period of Timer 3 for an application using just one ADC channel.

EXAMPLE 4-2: CONFIGURING TIMER 3 FOR ONE ADC CHANNEL

```
Assumptions:
 FcY = 24.576 MHz
 Desired Sampling Frequency
 = 8000 Hz
 Number of channels in sequence
 = 1
Determine the time bases:
 T_{CY} = 1/F_{CY} = 0.04069 \,\mu sec
 Sampling Period = 1 / Sampling Frequency = 125 µsec
 Time per channel
 = Sampling Period / Number of channels in sequence
 = 125 \, \mu sec / 1
 = 125 µsec
Compute Tad:
 TAD = TCY/2 (\langle ADCS \rangle + 1) where TAD is ADC clock period.
For convenience, set ADCS<5:0> to its maximum value, 63
 Tad = (0.04069/2) (64) = 1.30208 µsec
Compute the Conversion Time, TCONV:
Conversion time, TCONV = 14 * TAD
 = 14 * 1.30208 µsec
 = 18.229 \mu sec
Compute the Sampling time for each channel, TSAMP:
TSAMP = Sampling time for each channel - Conversion time
 = 125 \mu sec - 18.229 \mu sec
 = 106.771 \mu sec
Compute Timer 3 Period, PR3 (assume 1:1 prescale):
PR3
 = 106.771 \, \mu sec / Tcy
 = 106.771 \, \mu sec / 0.04069 \, \mu sec
 = 2624
```

4.4.5 ADC Interrupt Service Routine

The ADC Interrupt Service Routine calls the function <code>libADCFillBuffer()</code> which reads data from the ADC Buffer and copies it to the appropriate encoder input buffer. You will need to modify <code>libADCFillBuffer()</code> to include reads of any other ADC channels that you are sampling. You will find <code>libADCFillBuffer()</code> in the file <code>libADCFillBuffer.c</code>, located in the <code>src</code> folder.

Note: libADCFillBuffer() assumes that the microphone input is the first channel being scanned.

4.5 SPEECH ENCODING SAMPLE APPLICATION

A speech encoding sample application is shown in Appendix D. The sampling interface selection, Si3000 or 12-bit ADC, is made from a preprocessor conditional called <code>CODEC_INTERFACE</code>.

4.6 USING THE ENCODING AND DECODING LIBRARIES TOGETHER

Due to the Encoding library and Decoding library RAM requirements, the libraries may not be run simultaneously (full-duplex) on current dsPIC30F devices. However, each library may both reside in your application and be used one library at a time (half-duplex). This means that while the Encoding library is running, the Decoding library must be idle, and vise-versa. When using both libraries in your application, only 1 pair of input/output buffers must be defined. To avoid confusion of naming the buffer as an input or output, you can name the shared buffers generically:

```
char buffer11[20]; // decoder input/encoder output buffer 1
char buffer12[20]; // decoder input/encoder output buffer 2
short buffer1[160];// decoder output/encoder input buffer 1
short buffer2[160];// decoder output/encoder input buffer 2
```

Note: Soon new dsPIC30F devices will be available which support full-duplex operation of the Speech Encoding and Decoding libraries.

4.7 BUILDING WITH THE ENCODER LIBRARY

The process of integrating the Speech Encoding Library with your application is described in **Section 4.3 "Integrating Speech Encoding"**. To actually build the library into your application, you must add the <code>spxlibencoderlib.a</code> file to your MPLAB IDE project, add the appropriate interrupt service routine file to your project and also reference the appropriate header files from your application source code. Failure to reference the correct header files will result in a build failure. As described in **Section 4.3.3 "Encoder Heap Utilization"**, a heap of 1282 bytes is required for the speech encoding library. The heap can be reserved using the linker build options in MPLAB IDE.

Note: The spxlibencoderlib.a file is distributed in the Lib folder.

Source files are distributed in the Src folder.

Header files are distributed in the Include folder.

Table 4-4 lists all the files associated with the library.

TABLE 4-4: DSPIC30F SPEECH ENCODING LIBRARY FILES

File	Usage
adcisr.c	Interrupt service routine source file for ADC (required for ADC sampling interface)
dciisr.c	Interrupt service routine source file for DCI (required for Si3000 sampling interface)
libADCFillBuffer.c	Source file for ADC sampling (called by interrupt service routine)
libExtFlashFailure.c	Source file for external Flash error handling
libspxencoderlib.a	Library file
spxlib_adc.h	Header file required for ADC sampling
spxlib_common.h	General library header file
spxlib_Si3000.h	Header file required for Si3000 sampling

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 5. Incorporating Speech Decoding

5.1 INTRODUCTION

This chapter provides information to help you understand how to integrate the speech decoding portion of the dsPIC30F Speech Encoding/Decoding Library into your application and how to build with the library. A basic understanding of the decoder and interrupt timing is required to ensure correct real-time operation of the library.

5.2 HIGHLIGHTS

Items discussed in this chapter are:

- · Integrating Speech Decoding
- · Using the PWM Alternate Playback Interface
- · Speech Decoding Sample Application
- Using the Decoding and Encoding Libraries Together
- · Building with the Speech Decoding Library

5.3 INTEGRATING SPEECH DECODING

To interface your application with the library decoder you need to be familiar with the data buffers used by the decoder, how the decoder is initialized, how data is sampled, and how the library decoder works with its interrupt handlers.

5.3.1 Data Buffers

The decoder uses four data buffers which you must define. Two of these buffers are input buffers used to store sampled speech data. The other two are output buffers used to store encoded speech data.

The output sampling rate of the decoder is 8 kHz. The library processes one frame of data at a time, and each frame represents 20 milliseconds of speech. Each input buffer must have the capacity to store 20 bytes, which is the largest output buffer generated by the encoder. When the decoder processes a frame of data, it generates an output array of 160 integer samples. Example buffer definitions are shown below:

```
char in1[20], in2[20]; /* ping-pong input buffers */
short out1[160], out2[160];/* ping-pong output buffers */
```

A pair of each type of buffer is needed since the Decoding Library ping-pongs or alternates between input/output buffer pairs. For instance, data is loaded into $\mathtt{in1}$ for decoding and it is processed by the library. After executing, the decoder populates the $\mathtt{out1}$ buffer with speech data. When output sampling begins, $\mathtt{out1}$ is played back through the respective interrupt service routine handler over the course of the next 20 msec frame, one sample every 125 µsec. Since the speech playback process must be continuous, $\mathtt{in2}$ is filled and processed by the library, which populates the $\mathtt{out2}$ buffer, while $\mathtt{out1}$ is being played back. Likewise, when $\mathtt{out2}$ is being played back, $\mathtt{out1}$ is being populated with new decoded data from $\mathtt{in1}$. The $\mathtt{in1}$ and $\mathtt{in2}$ buffers are also used in an alternating fashion, which allows one buffer to be optionally pre-loaded as the other input buffer is being processed. Table 5-1 shows how the pairs of input/output buffers are used by the library.

TABLE 5-1: DECODER BUFFER USAGE

Buffer	Initialization	Frame 0 (20 msec)	Frame 1 (20 msec)	Frame 2 (20 msec)	Frame 3 (20 msec)
in1	Filled and processed by library	Idle (available for filling)	Filled and processed by library	Idle (available for filling)	Filled and processed by library
in2	Idle (available for filling)	Filled and processed by library	Idle (available for filling)	Filled and processed by library	Idle (available for filling)
out1	Loaded with Decoded in1	Played out by interrupt service routine	Loaded with Decoded in1	Played out by interrupt service routine	Loaded with Decoded in1
out2	Idle	Loaded with Decoded in2	Played out by interrupt service routine	Loaded with Decoded in2	Played out by interrupt service routine

5.3.2 Decoder Initialization

The decoder is initialized by calling the <code>libDecoderInit()</code> function. This function initializes the decoder state variables. The decoder is automatically capable of processing frames of data that are encoded either with or without VAD. No user-defined VAD selection is required for the decoder.

If you will be decoding a speech sample stored in data EEPROM, external Flash memory or program memory, you must also initialize the variables used by the library to read from these locations. The functions shown in Table 5-2 perform this task and they must be called as part of decoder initialization.

TABLE 5-2: MEMORY READ INITIALIZATION FUNCTIONS

Memory Type	Function	
Data EEPROM	libTblPtrSetEEPROM(char tableno)	
External Flash	libExtFlashInit()	
Program Memory	libTblPtrSet(char tableno)	

The functions libTblPtrSetEEPROM() and libTblPtrSet() allow you to define which encoded speech sample stored in memory will be decoded by the library. For instance, if you used the speech encoding utility to create four different messages for your application (Message1, Message2, Message3 and Message4) and stored them in program memory, they will be stored in arbitrary locations along with your application code and the library, as shown in Figure 5-1. All your messages must be created with a unique array name, which will allow them to be accessed by the library.

FIGURE 5-1: EXAMPLE OF MULTIPLE MESSAGES STORED IN PROGRAM MEMORY

You must reference your list of unique array names in <code>spxlib_common.inc</code>, which defines a table with ten entries. Note that there is a leading underscore in each array name.

```
_Message1
_Message2
.equ TABLENAME1,
.equ TABLENAME2,
 _Message3
_Message4
.equ TABLENAME3,
.equ TABLENAME4,
.equ TABLENAME5,
 ; not used
.equ TABLENAME6,
 0
 ; not used
 0
.equ TABLENAME7,
 ; not used
.equ TABLENAME8,
 ; not used
 0
.equ TABLENAME9,
 ; not used
.equ TABLENAME10,
 0
```

To initialize the playback of Message2 from program memory, you call <code>libTblPtrSet(2)</code>, since Message2 is the second table entry. In this example, this will force the decoder to begin decoding from program memory address 0x7400 (the starting location of Message2).

5.3.3 Decoder Heap Utilization

The decoder does not require a heap. All memory used by the library is pre-allocated.

5.3.4 Decoding the First Frame

Before the output sampling system is initialized, one frame of speech must first be decoded. If this step is not performed, uninitialized data stored in the decoder's output buffers will be played back, which can lead to undesirable results.

Decoding begins by populating an input buffer of the decoder. This task is performed by the functions shown in Table 5-3. These functions read a frame of data to decode from the data EEPROM, external Flash and program memory locations, respectively. Select the function to use based on the location of your encoded data.

TABLE 5-3: MEMORY READ FUNCTIONS

Memory Type	Function	
Data EEPROM	libarrayFillDecoderInputEEPROM()	
External Flash	libarrayFillDecoderFlash()	
Program Memory	libarrayFillDecoderInputPM()	

After the decoder input data is read from memory, decoding is performed by calling libDecoder() and then calling libBufManagerDecoder(), which performs buffer management.

The method to decode the first frame of speech from Program Memory is shown here:

```
libarrayFillDecoderInputPM(); //Copy data from Program Memory
libDecoder(); //Decode data
libBufManagerDecoder(); //Rewind sample buffer pointer.
```

5.3.5 Speech Playback Initialization

After the decoder is initialized and one frame of speech has been decoded, the output sampling system must be initialized for speech playback. If you are using the Si3000 codec for your playback interface, initialization begins by calling libSi3000Init(). The function libSi3000Init() initializes the dsPIC30F's DCI module and the Si3000 based on the #define values set in spxlib_Si3000.h. For information on the Si3000 control registers, refer to Appendix A. "Si3000 Codec Configuration".

After libSi3000Init() is called, playback of the speech signal through the Si3000 begins when libSi3000StartSampling() and libStartPlay() are called. libSi3000StartSampling() must be called with the address of the four data buffers as the function parameters:

```
Char EncoderState = 0;
libSi3000StartSampling (&out1[0], &out2[0], &in1[0], &in2[0]);
libStartPlay();
```

Note: Since the DCI interrupt service routine is shared between the encoder and decoder, you must define the global variable <code>EncoderState</code> and set it to '0' before calling <code>libSi3000StartSampling()</code>. The DCI interrupt service routine references this variable and either reads from the Si3000 (when <code>EncoderState = 1</code>) or writes to the Si3000 (when <code>EncoderState = 0</code>)

If you are using the PWM (Output Compare module) for your speech playback interface, playback initialization begins by calling <code>libPWMInit()</code>. The function <code>libPWMInit()</code> initializes the PWM based on the <code>#define</code> values set in <code>spxlib_pwm.h</code>. For details on setting up the PWM, refer to Section 5.4 "Using the PWM Alternate Playback Interface".

After libPWMInit() is called, the speech signal is played back through the PWM when libStartPWM() and libStartPlay() are called:

```
libPWMInit();
libStartPWM();
libStartPlay();
```

5.3.6 Speech Playback

Speech playback is managed by either the DCI interrupt service routine, if you are using the Si3000 codec, or the timer interrupt service routine (Timer2 or Timer3), if you are using the PWM.

Each interrupt service routine writes decoded speech samples to its respective peripheral from the decoder's output buffers. When a complete frame of decoded speech (160 samples) has been output by the interrupt service routine, the interrupt service routine sets the codecdata.fFrameplayed flag to '0' and processes the output buffer. Buffer management allows new decoded data to be played by the interrupt service routine, while the foreground library code decodes another frame of speech.

If you are using the Si3000 codec, DCI interrupt service routines only run every 500 μ sec instead of the speech sample period of 125 μ sec (1/8KHz). To minimize the impact of the interrupt service routine on your application, the DCI is initialized with the buffer length control bits BL<1:0> set to 11b. This mode allows four data samples to be buffered between interrupts and decreases the interrupt rate by a factor of four.

If you are using the PWM, the frequency of the Timer2 or Timer3 interrupt service routine will depend on how fast you are running the PWM. The PWM must always be run at a multiple of 8 kHz: either 16 kHz, 24 kHz or 32 kHz. Table 5-4 shows the timer interrupt period for each possible PWM setting.

TABLE 5-4: TIMER INTERRUPT PERIOD FOR SPEECH PLAYBACK THROUGH PWM

PWM Frequency	Timer Interrupt Period
16 kHz	62.50 μsec
24 kHz	41.67 μsec
32 kHz	31.25 µsec

5.3.7 Decoding

Before decoding can be performed, the appropriate input buffer must first be loaded with data. The codecdata.fFramedone and codecdata.fFrameplayed structure elements are used to manage the loading of data into the correct input buffer and the playback of data from the correct output buffer, as shown in Table 5-5.

TABLE 5-5: BUFFER MANAGEMENT DATA STRUCTURES

Element	Function
codecdata.fFramedone	'0' - copy data to input buffer '1' - process data from input buffer
codecdata.fFrameplayed	'0' - output buffer ready to be read (ready for playback) '1' - output buffer is being read (playback in process)

If the codecdata.fFramedone flag is '0' (indicating that data needs to be copied to a decoder input buffer) and the codecdata.fFrameplayed flag is '1' (indicating that an output buffer is being played back), a new frame of encoded data can be read into a decoder input buffer. Data is read into an input buffer using the appropriate function from Table 5-3.

Once the new input data has been read and the <code>codecdata.fframedone</code> flag is '1', <code>libDecoder()</code> is called to perform the decoding. This function converts the 5-byte or 20-byte input buffer to a 160-word buffer for speech playback. To maintain synchronization with the two sets of input/output buffers, <code>libBufManagerDecoder()</code> must be called after the <code>codecdata.fframeplayed</code> flag is '0'.

The libDecoder() function takes approximately 56000 cycles to run. Since this function runs in a such a short amount of time, it is important to adhere to the guidelines provided above. A decoder timeline is shown in Figure 5-2.

FIGURE 5-2: DECODER TIMELINE

- A The decoder is initialized and the first frame of speech is decoded by calling libDecoder().libDecoder() generates a buffer of 160 samples, which is stored in one of the output buffers. This output buffer is played back during Frame 1 after output sampling begins.
- **B** libBufManagerDecoder() is called, which performs buffer management. libBufManagerDecoder() also sets fFrameplayed flag to '1' and sets fFramedone flag to '0'.
- **C** The sampling interface is initialized. Speech playback begins when libStartPlay() is called.
- **D** New data to decode is read from memory and copied to the appropriate input buffer (see Table 5-3). The fframedone flag is set to '1' indicating that one encoded frame of data has been loaded for the decoder.
- E libDecoder() is called to decode the new loaded data. libDecoder() requires ~ 56000 instruction cycles.
- F The sampling interface interrupt service routine transmits the last speech sample of an output buffer, performs output buffer management and sets fframeplayed flag to '0'. You must now call libBufManagerDecoder() which performs input buffer management, sets fframeplayed flag to '1' and sets fframedone flag to '0'.

Note: Speech playback begins at point C and is performed in the background by the DCI or Timer interrupt service routine. Processes D, E and F repeat each frame for the playback of additional speech.

The location of events D and E are arbitrary, and occur under your control. They may occur at any time within each 20-msec frame, as long as the fframedone and fframeplayed state conditions defined above are satisfied. Your application can execute code between points C-D, D-E, and E-F. When your application code is executing, you must always allow the sampling interface interrupt service routine to run unimpeded. Failure to let the interrupt service routine run as normal will result in degraded audio playback quality.

5.3.8 Ending Speech Playback

For your convenience, the number of bytes decoded by the library is saved in codecdata.sampleCount. The codecdata.arraysizeinbytes structure element is made available to you to store the size of your encoded speech record. In your application, you can compare codecdata.sampleCount with codecdata.arraysizeinbytes to determine when the entire speech record has been played and stop the speech playback.

To use this feature, you must manually perform this comparison in your application. You can initialize codecdata.arraysizeinbytes using the provided #define in spxlib_common.h:

#define ARRAYSIZEINBYTES 2600 // record is 2600 bytes

Speech playback can be stopped by calling <code>libSi3000StopSampling()</code> for codec playback or <code>libStopPWM()</code> for PWM playback. These functions prevent the DCI and Timer interrupt service routines, respectively, from running and thereby stop the playback of speech.

After sampling is stopped by calling libSi3000StopSampling() or libStopPWM(), the following code sequence must be performed to return the decoder to a passive state:

```
codecdata.fFramedone = 0x0;
codecdata.frameCount = 0x0;
codecdata.sampleCount = 0x0;
codecdata.fFrameplayed = 0x0;
libStopPlay ();
libDecoderKill ();
```

5.4 USING THE PWM ALTERNATE PLAYBACK INTERFACE

If you decide not to use the codec to play decoded speech, you can use the on-chip Output Compare module in PWM mode instead. Since the Si3000 codec provides signal conditioning, convenient gain level adjustments and a 16-bit interface, you can expect slightly degraded playback performance using the PWM. However, depending on your system requirements, you still may be able to use it in your application. See **Appendix C. "ADC/PWM Interface Reference Design"** for a sample circuit you can use to interface the PWM to an audio output circuit for driving a headset. The circuit consists of a low-pass filter and audio amplifier with adjustable gain.

Section 5.3 "Integrating Speech Decoding" describes how the PWM can be used with the library decoder. The only difference between using the codec and the PWM is that the interrupt handler of the PWM's time base (either Timer 2 or Timer 3) is responsible for outputting the data for playback (instead of the DCI Interrupt). When the PWM is used, data must still be output at a constant 8 kHz. However, the PWM must be run at a higher multiple frequency (two to four times) to obtain acceptable audio quality.

Note: For information on the dsPIC30F Output Compare peripheral, refer to the most recent copy of the *dsPIC30F Family Reference Manual* (DS70046).

5.4.1 Initializing the PWM

The PWM is initialized for speech playback with the #defines in the spxlib_pwm.h header file. The spxPWM structure provides a convenient interface for using the PWM. By default, the PWM is configured for 32 kHz using Timer 2 as the time base on Output Compare channel 5. Table 5-6 shows the default values of the spxPWM structure.

TABLE 3-0. DEFAULT SPAP WIN STRUCTURE SETUP			
Structure Element	Default Value	Comments	
fpwm	32000	PWM Frequency in Hz	
tmrprsclval	1	For 1:1 prescaler	
period_count(1)	767	Based on system clock of 24.576 MIPs	
samshift	0	Not used	
max ⁽²⁾	0xFFFF	16-bit range	
timerxintpri	4	Selected timer interrupt priority level set to 4	
scalefactor ⁽¹⁾	0.0117	Used to compute PWM secondary data register	
timer	2	Use Timer 2	
count	4	PWM oversampling ratio (fpwm/8000)	
occon	5	Use Output Compare channel 5	

TABLE 5-6: DEFAULT SpxPWM STRUCTURE SETUP

A series of #defines in spxlib_pwm.h are provided for initialization. You can adjust some of these values based on the requirements for your specific application. The dsPIC30F allows only Timer 2 or Timer 3 to be used as the PWM time base, so the timer element should only be set to '2' or '3'. Any available output compare channel can be used with the library decoder.

Once you have set the #defines in spxlib_pwm.h for your application, another #define in spxlib_pwm.h is provided to initialize the spxPWM structure:

```
#define SPXPWMINIT spxPWM PWM = PWMCONFIG;
```

To make the SPXPWM structure accessible to your application, simply reference the SPXPWMINIT defined in your source code, where you define your other data:

5.4.2 Setting the PWM Frequency

The PWM frequency, set by the #define FPWM in spxlib_pwm.h, controls the frequency with which a new duty cycle is started on the output compare pin (see Figure 5-3). The PWM signal frequency must be much higher than the desired bandwidth of the signals to be produced. Generally, the higher the PWM frequency, the lower the order of filter is needed to interface with the PWM signal, which results in a higher quality audio signal.

Note 1: These elements are automatically computed from an expression in spxlib_pwm.h that you must not modify.

^{2:} The value of the max parameter must not be modified.

FIGURE 5-3: PWM OUTPUT WAVEFORM

The PWM frequency must always be a multiple of the native output sampling rate of the decoder, namely 8 kHz. The library decoder can run with a PWM frequency of 32 kHz, 24 kHz or 16 kHz. The maximum PWM frequency is a function of FcY, the instruction rate of the dsPIC30F. Best performance is achieved with a PWM frequency of 32 kHz. Refer to Table 3-3 to determine the minimum processor frequency to operate with you PWM setting.

The spxPWM.count structure element sets the ratio of output oversampling (PWM frequency/8 kHz). This value is used to update the output compare secondary data register (OCxRS) at a constant rate of 8kHz. For instance, if the PWM frequency is 32 kHz, the OCxRS will be updated only every 4th timer interrupt. This is controlled by setting the structure element spxPWM.count to '4'. spxPWM.count is initialized by the #define COUNT in spxlib_pwm.h and should always be set based on the PWM frequency as shown in Table 5-7.

TABLE 5-7: COUNT VALUE AS A FUNCTION OF PWM FREQUENCY

PWM Frequency	Count Value
32 kHz	4
24 kHz	3
16 kHz	2

5.4.3 Timer 2/Timer 3 Interrupt Service Routine

Your selected PWM time base, Timer 2 or Timer 3, controls the duty cycle of the PWM signal generated on the output compare pin. The timer interrupt service routine will automatically run at your chosen PWM frequency as shown in Table 5-8. When the timer interrupt service routine runs, it will update the appropriate duty cycle register only every 125 µsec, which supports the 8 kHz output sampling rate of the decoder. As with the DCI interrupt handler, when a full frame of 160 output samples has been delivered to the PWM, output buffer management automatically maintains continuous playback of your decoded speech signal.

TABLE 5-8: TIMER ISR PERIOD AS A FUNCTION OF PWM FREQUENCY

PWM Frequency (µsec)	Timer ISR period (µsec)	OCxRS update period (µsec)
32 kHz	31.25	125
24 kHz	41.67	125
16 kHz	62.50	125

5.5 SPEECH DECODING SAMPLE APPLICATION

A speech decoding sample application using external flash is shown in Appendix D. The sampling interface selection, Si3000 or PWM, is made from a preprocessor conditional called <code>CODEC_INTERFACE</code>. This example demonstrates how to determine when sampling should be stopped after a speech sample is played back.

5.6 USING THE DECODING AND ENCODING LIBRARIES TOGETHER

Due to the amount of RAM required for encoding and decoding, the library decode and library encoder can not be run simultaneously (full-duplex) on current dsPIC30F devices. However, each library can reside in your application and be used one library at a time (half-duplex). This means that while the library encoder is running, the library decoder must be idle, and vise-versa. When you use both libraries in your application, you only need to define one set of input/output buffers. To avoid confusion of naming the buffer as an input or output, you can name the shared buffers generically:

```
char buffer11[20];  // decoder input/encoder output buffer 1
char buffer12[20];  // decoder input/encoder output buffer 2
short buffer1[160];  // decoder output/encoder input buffer 1
short buffer2[160];  // decoder output/encoder input buffer 2
```

5.7 BUILDING WITH THE SPEECH DECODING LIBRARY

The process of integrating the Speech Decoding Library with your application is described in **Section 5.3 "Integrating Speech Decoding"**. To actually build the library into your application, you must add the <code>spxlibdecoderlib.a</code> file to your MPLAB IDE project, add the appropriate interrupt service routine file to your project and also reference the appropriate header files from your application source code. Failure to reference the correct header files will result in an application build failure.

If you are accessing encoded speech files stored in data EEPROM or program memory, you will also have to edit <code>spxlib_common.inc</code> and add this file to your MPLAB IDE project. This file contains the list of symbols, which reference each speech sample (see Section 5.3.2 "Decoder Initialization") your application will playback.

If you are playing back speech from program memory, you must add the <code>libTblPtrSet.s</code> file to your project. If you are playing back speech from data <code>EEPROM</code>, you must add the <code>libTblPtrSetEEPROM.s</code> file to your project. If you require support for more than ten messages, you will need to modify these files.

Note: The spxlibencoderlib.a file is distributed in the Lib folder.

Source files are distributed in the Src folder.

Header files are distributed in the Include folder.

Table 5-9 lists all the files associated with the library.

TABLE 5-9: DSPIC30F SPEECH DECODING LIBRARY FILES

File	Usage
dciisr.c	Interrupt service routine source file for DCI (required for Si3000 output interface)
libspxdecoderlib.a	Library file
libTblPtrSet.s	Source file for initializing playback from program memory
libTblPtrSetEEPROM.s	Source file for initializing playback from data EEPROM
spxlib_common.h	General library header file
spxlib_common.inc	Header file which defines symbol table for speech playback
spxlib_pwm.h	Header file required for PWM output interface
spxlib_Si3000.h	Header file required for Si3000 output interface
timer2isr.c	Interrupt service routine source file required for Timer 2 (PWM output interface)
timer3isr.c	Interrupt service routine source file required for Timer 3 (PWM output interface)

dsPIC30F Speech Encoding/Decoding Library User's Guide	
NOTES:	<u> </u>

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 6. Speech Encoding Utility

6.1 INTRODUCTION

The dsPIC30F Speech Encoding/Decoding Library includes a PC-based speech encoding utility that allows you to create your own encoded speech files on your personal computer. The files created from the speech encoding utility can then be built into your application for playback on the dsPIC30F with the library decoder. This chapter describes how to use the speech encoding utility.

6.2 HIGHLIGHTS

Items discussed in this chapter are:

- · System Requirements
- Installation
- Encoding Speech From a Microphone
- · Encoding Speech from a WAV file
- · Recommendations for Encoding from a Microphone
- Using the Command Line Decoder

6.3 SYSTEM REQUIREMENTS

- PC running on Windows 95/98/ME/2000/XP or Windows NT 4.0
- · Sound card
- Microphone

6.4 OVERVIEW

The dsPIC30F Speech Encoding/Decoding Library is designed to optimize computational performance and minimize RAM usage for speech-based applications embedded in dsPIC30F devices. The Speech Encoding Utility allows you to create encoded speech files from a microphone or a pre-recorded.wav file, as shown in Figure 6-1, and target the encoded file for on-chip or off-chip memory.

FIGURE 6-1: OVERVIEW OF SPEECH ENCODING UTILITY

The encoding process creates three output files:

- Source file for your application, in either C (* . c) or assembly (* . s) format
- Raw uncompressed (8 kHz, 16-bit mono) speech file (* . raw)
- Encoded (*.spx) file

The Speech Encoding Utility allows you to select the type of memory in which to store your encoded speech file. The target memory selection ensures that the file is encoded in the correct format for:

- Program Memory
- Data EEPROM
- RAM
- · External Flash

External Flash memory allows you to store several minutes of speech (one minute of speech requires 60 Kbytes of memory). It is supported through a dsPIC30F general purpose I/O port.

The encoded source file must be added to your MPLAB IDE project and built into your application. The *.raw and *.spx files remain on your PC for your use.

FIGURE 6-2: OVERVIEW OF SPEECH ENCODING UTILITY

6.5 INSTALLATION

The speech encoding utility is automatically installed at the time the dsPIC30F Speech Encoding/Decoding Library is set up. The speech encoding utility is installed in the dsPIC30F_SEDLibrary\Utils\SpeechEncoderUtility folder under the root installation directory (which defaults to C:\Program Files\Microchip).

The speech encoding utility consists of the files listed in Table 6-1.

TABLE 6-1: SPEECH ENCODING UTILITY FILES

Filename	Purpose
AWSpeexDec.exe	Command line Speex decoder
dsPICSpeechRecord.exe	Utility executable
SpeechRecord.dll	Utility DLL

6.6 ENCODING SPEECH FROM A MICROPHONE

To create your own encoded speech file from a microphone, use this procedure.

Select microphone input:

 Launch the Windows Master Volume Control (<u>Start>Programs>Accessories>Entertainment>Volume Control</u>). When the Master Volume dialog displays select <u>Options>Properties</u>, as shown in Figure 6-3.

FIGURE 6-3: MASTER VOLUME CONTROL

2. On the Properties dialog (Figure 6-4), check **Adjust volume for Recording** and **Microphone**, then click **OK**.

FIGURE 6-4: MASTER VOLUME PROPERTIES DIALOG

3. When the Recording Control dialog displays the microphone volume controls, adjust the settings for your environment.

FIGURE 6-5: RECORDING CONTROL DIALOG

Note: The dialogs illustrated here reflect a PC running Windows XP. Your dialogs may be slightly different to match your operating system.

Configure Speech Encoding Utility:

 Launch the speech encoding utility from the desktop icon or quick start menu set up in the installation process. If you chose not to install the icons, navigate to the dsPIC30F Speech Encoding/Decoding Library installation folder and launch the dsPICSpeechRecord.exe file. The program window displays the current encoder settings, as shown in Figure 6-6.

FIGURE 6-6: SPEECH ENCODING UTILITY

- 2. From the *Input* menu, select *Mic*.
- 3. From the <u>Output</u> menu, select <u>Array Name</u>. When the Array name dialog displays (Figure 6-7), click **OK** to accept the default array name (speex data).

FIGURE 6-7: ARRAY NAME DIALOG

- 4. From the <u>Output</u> menu, select <u>Filename</u>. When the Save As dialog displays, designate the file name and location. The default directory for storing files generated by the Speech Coding Utility is c:\Program Files\Microchip\dsPIC30F SEDLibrary\Utils\SpeechEncoderUtility.
- 5. From the <u>Target Memory</u> menu, select the type of memory you want to use (see Table 6-2).

TABLE 6-2: TARGET MEMORY MENU FUNCTIONS

Memory Type	Encoded File Characteristics
Data EEPROM	Generate a "C" source file (*.c) to be stored in data EEPROM
External Flash	Generate an assembly source file (*.s) to be stored in external Flash memory
Program Memory	Generate an assembly source file (*.s) to be stored in program memory
RAM	Generate a "C" source file (*.c) to be stored in RAM

6. From the <u>Options</u> menu, decide if you want to use Voice Activity Detection (VAD) to apply additional compression to voids (silent periods) in the speech file. A check means this option is selected.

Record your message:

1. Click **Record** and speak into the microphone. Observe the time being used.

Note: The speech encoding utility has no knowledge about the available memory in your system. You must ensure that the generated source file will fit within your application memory constraints. For instance, the data EEPROM on the dsPIC30F6014 is 4096 bytes, which can store approximately 4 seconds of encoded speech.

2. When you are finished click **Stop**. An Encoding Completed message displays the properties of the three output files generated, as shown in Figure 6-8.

FIGURE 6-8: ENCODING COMPLETE MESSAGE

6.7 ENCODING SPEECH FROM A WAY FILE

To encode speech from a WAV file:

- 1. From the *Input* menu select *Speech File*.
- 2. Select the output filename and array name from the *Output* menu.
- 3. Select the target memory from the *Target Memory* menu (see Table 6-2).
- 4. Enable or disable VAD from the Options menu.
- 5. Press the Encode button.
- 6. Select the WAV file to encode.

Note: You must ensure that the source WAV file has compatible characteristics. An incompatible format will generate an error message, as shown in Figure 6-9.

FIGURE 6-9: WAY FILE FORMAT ERROR MESSAGE

An Encoding Completed message displays the properties of the three output files generated, as shown in Figure 6-8.

6.8 RECOMMENDATIONS FOR ENCODING FROM A MICROPHONE

When making encoded speech files from a microphone, it is recommended that you speak as clearly as possible in your natural tone of voice. The encoder is not language specific, so any language can be used with the speech encoding utility.

A wide variety of low-cost PC microphones are available in the marketplace. If you are not satisfied with the quality of the playback of the encoded file, try a different microphone. Testing at Microchip has shown good results with the LabTec Axis301 headset microphone, which has demonstrated good results across a cross-section of speakers.

6.9 USING THE COMMAND LINE DECODER

The encoded data available in the C file array is also available in the binary format in the .spx file. The encoded data can be decoded using the decoder application file (AWSpeexDec.exe) present in the speech encoding utility home directory. The decoded data will be in raw format. You might want to play a raw file to assess the quality of the Speex Codec or to use it for the PESQ based MOS evaluation. Because a decoded raw file is not a wav file (it does not have headers), you will need an audio editing utility (e.g., CoolEdit) to listen to the file.

The decoder usage is

decoder sourcefilename destinationfilename

The source file is the generated. spx file. The destination file is the raw file produced as a result of decoding. This file will have the extension that you give it (.raw is recommended).

dsPIC30F SPEECH ENCODING/DECODING LIBRARY USER'S GUIDE

Chapter 7. Using Flash Memory for Speech Playback

7.1 INTRODUCTION

The dsPIC30F Speech Encoding/Decoding Library supports an external memory interface, which can be used to store real-time encoded data and/or play back encoded data. This chapter provides information on the use of external Flash memory with the library.

7.2 HIGHLIGHTS

Items discussed in this chapter are:

- Using External Flash Memory
- Storing Speech Encoding Utility Data to External Flash Memory
- Building a Loadable Hex File for External Flash Memory
- Programming the Hex File to External Flash Memory
- Running the EFP Utility
- Error Handling
- Other External Solutions

7.3 USING EXTERNAL FLASH MEMORY

The dsPIC30F Speech Encoding/Decoding Library supports an external memory interface, which can be used to store encoded data and/or play back encoded data. This capability provides a solution for store and playback applications and memory-constrained, playback-only applications. The library includes Flash memory drivers for an AMD29F200B memory device. The AMD29F200B is a popular 5.0 volt Flash memory with a memory size of 128K x 16-bit and fast programming time.

Although the dsPIC30F does not have a dedicated external bus interface, you can interface to external Flash memory through general purpose I/O pins. A reference design for a 16-bit interface to the AMD29F200B in Word mode is provided in Appendix B. This reference design features a 2x30 header, which conveniently plugs into the top of header J19 of the dsPICDEM™ 1.1 Development Board. The required I/O lines for this interface are shown in Table 7-1.

TABLE 7-1: PINS USED FOR EXTERNAL MEMORY INTERFACE

dsPIC30F Pin	Application Function
RA6	Control RY/BY pin of the external memory
RA7	Control WE pin of the external memory
RC13	Control LE pin of the control circuitry
RD0-RD15	Transmit address to the external memory Receive data from the external memory
RF7	Control CE pin of the external memory
RF8	Control OE pin of the external memory

The reference design provided in Appendix B and the accompanying utility programming software only supports the lower 64K addresses of AMD29F200B memory. All 16 bits of PORTD are used to address external memory, and the 17th address line is tied low. This 64-Kword interface can store approximately two minutes of compressed speech. If 128 Kwords are required, the 17th address bit can be implemented from any unused general-purpose I/O pin.

7.3.1 Encoding to External Flash Memory

In store and playback applications such as voice recorders and answering machines, data encoded by the library must be stored in a manner that it can be played back at a future time. All dsPIC30F processors feature Flash program memory. Unfortunately, the on-chip Flash memory is not suitable for storing real-time encoded speech because the processor is forced to stall for up to two milliseconds, while the Flash program memory is programmed. During this time, the processor is unable to service the DCI or ADC interrupts to sample incoming speech data. Ultimately, the use of on-chip flash memory to store speech would result in many lost frames of speech.

A better approach to the real-time storage issue is to use external Flash memory. The AMD29F200B features a 12-µsec programming time (per word), which makes it suitable for use in the library. Since speech frames are encoded to a maximum size of 20 bytes, approximately 120 µsec are required to write to the flash every 20 msec. This modest amount of overhead makes the AMD29F200B a good choice for real-time speech storage.

The external Flash functions listed in Table 7-2 are provided by the library for use with the encoder. As with all flash memories, the locations to be programmed must first be erased before they are programmed. The function <code>libExtFlashErase()</code> will erase the entire flash memory. Consult the AMD29F200B Data Sheet for sector erase information.

Function	Purpose
libExtFlashInit()	Initializes the I/O lines to interface with Flash memory
libExtFlashReset()	Resets Flash memory
libExtFlashErase()	Erases entire Flash memory
libExtFlashWrite()	Writes last encoded speech frame to Flash memory
libExtFlashError()	Flash memory error handler

TABLE 7-2: ENCODER EXTERNAL FLASH MEMORY FUNCTIONS

7.3.2 Decoding Speech from Flash Memory

External Flash memory can be used as a memory source for decoding encoded speech. The external Flash memory is useful for store-and-playback applications and playback-only applications that require more memory than is available on-chip.

Using the external Flash for speech playback is straight forward. The library provides the ability to read a block of data from Flash memory and use the data as input to the libDecoder() function. Approximately 20 instruction cycles are required to read one word from external flash memory.

The functions listed in Table 7-3 are provided by the library for use with the decoder. The function <code>libExtFlashRead()</code> performs the task of reading a frame of encoded data into the correct library data buffer for decoding and managing the pertinent internal structure elements of the <code>codecdata</code> structure.

TABLE 7-3: DECODER EXTERNAL FLASH MEMORY FUNCTIONS

Function	Purpose
libExtFlashInit()	Initializes I/O lines to interface with Flash memory
libExtFlashReset()	Resets Flash memory
libExtFlashRead()	Reads a frame of encoded speech for libDecoder() and manages read pointers

7.4 STORING SPEECH ENCODING UTILITY DATA TO EXTERNAL FLASH MEMORY

The speech encoding utility (see **Chapter 6. "Speech Encoding Utility"**) provides the ability to encode speech data from your personal computer and target it for storage in external Flash memory. The output of the speech encoding utility is a source file that only contains encoded speech data. The data in this file must be stored in external Flash memory.

Storing the data file to external Flash memory is a two-step process. First, the source file must be built into a hex file so that it can be loaded into Flash memory. Then a programmer or programming utility must program the hex file into Flash memory.

7.5 BUILDING A LOADABLE HEX FILE FOR EXTERNAL FLASH MEMORY

The loadable hex file is generated by using the MPLAB C30 Language Tools with an MPLAB IDE project that contains a special linker script file. A standard dsPIC30F linker script file (such as p30f6014.gld) generates a hex file targeted for the dsPIC30F memory. The linker script contains information that creates sections for interrupt vector tables, program memory, data EEPROM and data memory. Since the memory map of the AMD29F200B contains only of one section, a custom linker script can be used with the MPLAB C30 Language Tools to generate a hex file targeted for the AMD29F200B. The installation directory \Utils\ExternalFlashHexMaker contains an MPLAB IDE project with the custom linker script file external_flash.gld. To use this file, simply open the MPLAB IDE project titled External_Flash.mcp. You will see that the linker script (external_flash.gld) is already added to this project, so all you have to do is add the source file created from the speech encoding utility and build the project. Follow these steps:

1. Open the External_Flash project from MPLAB IDE.

- Locate the speech file that you want to load into Flash memory. If you used the
 default location when you created the speech file (seeChapter 6. "Speech
 Encoding Utility"), the file should be in the dsPIC30F_SEDLibrary\Utils\
 SpeechEncodingUtility folder.
- 3. Add the assembly file (with * . s extension) generated from the speech encoding utility to the project.
- 4. Build the project.

After the project is built, a hex file called External_Flash.hex will be created. This file must now be programmed to external Flash memory.

7.6 PROGRAMMING THE HEX FILE TO EXTERNAL FLASH MEMORY

The dsPIC30F Speech Encoding/Decoding Library is distributed with a programming utility that runs on the dsPIC30F and is capable of in-circuit programming of the external Flash memory. The External Flash Programmer (EFP) utility is distributed in the \Utils\ExternalFlashProgrammer folder.

The EFP utility is capable of erasing and programming the AMD29F200B Flash memory. It interfaces through a UART with a generic terminal program such as Windows HyperTerminal[®]. Programming is performed by sending a hex file to the EFP utility. The EFP utility parses and processes the hex file and programs the AMD29F200B Flash memory one word at a time. The EFP utility runs on the dsPICDEM 1.1 Development Board, but the software can be tailored to run on your own hardware platform.

7.6.1 Building the EFP Utility

The EFP utility consists of the files shown in Table 7-4. To build the EFP project, follow these steps.

- 1. Launch MPLAB IDE and open the efp.mcp project located in the Utils\ExternalFlashProgrammer folder.
- 2. From the *Project>Build All* menu, build the project.

After the EFP utility is built, it is ready to be downloaded to your target for external Flash memory programming.

TABLE 7-4: EFP SOURCE FILES	
Filename	Purpose
bin2asc.s	Binary to ASCII conversion function
config.c	dsPIC30F configuration setting definitions
dspic9600.ht	HyperTerminal [®] configuration file for 9600 baud
dspic19200.ht	HyperTerminal configuration file for 19200 baud
flash.c	Flash memory functions
main.c	EFP utility executive functions
parser.c	Hex file parser functions
read.s	Flash memory read function
uart.c	UART interface functions
emp.h	Header file for constants and type definitions
emp_d.h	Header file for global data
emp_f.h	Header file for function prototypes
emp_m.h	Header file for macros

TABLE 7-4: EFP SOURCE FILES

7.6.2 Modifying the EFP Utility

By default, the EFP utility interfaces with the terminal program via UART2 operating at a baud rate of 19200 with external clock and system frequency of 24.576 MIPS. You can alter the baud rate and system frequency using #defines in the emp.h header file. The maximum baud rate at which you can operate the EFP is 19200. You can run the utility using a slower rate, but this will lengthen the external Flash programming time.

```
#define BAUD_RATE 192  /* 19200 baud (in hundreds) */
#define CLOCK 61440  /* 6.144MHz (in hundreds) */
#define PLL MULTIPLY 16  /* PLL setting */
```

If you modify the system clock source or PLL setting, you must also modify the configuration bit setting defined in config.c before rebuilding the project:

```
FOSC(CSW FSCM OFF & EC PLL16); // use EC with x16 PLL
```

7.6.3 PC UART Software

Windows HyperTerminal is used to transmit the target hex file to the dsPIC30F, such that it may be programmed to external memory. HyperTerminal must be configured to operate in the following mode:

- Specified baud rate (19200 baud max)
- 8 data bits no parity bits 1 stop bit
- · Flow control off

ANSI emulation

- Echo typed characters locally
- Force incoming data to 7-bit ASCII

Start the HyperTerminal application and set the session as described above, or double click one of the provided configuration files (dspic19200.ht or dspic9600.ht) to set the communication parameters.

Note: Any Windows terminal program that supports ASCII communication can be used to interface with the EFP. The maximum baud rate is 19200; however, lower baud rates can be used.

7.7 RUNNING THE EFP UTILITY

After building the EFP utility for your system as described in **Section 7.6.1** "Building the EFP Utility", it can be used to erase, program and read external flash memory. The EFP utility distributed with the dsPIC30F Speech Encoding/Decoding Library is targeted specifically for the dsPICDEM 1.1 Development Board. You may need to modify the EFP utility if you use your own hardware platform.

7.7.1 Erasing the External Flash

The external Flash memory must be erased before it can be programmed. You can erase external Flash memory from the dsPICDEM 1.1 Development Board by following this procedure (see Figure 7-1):

- 1. Press (and release) SW4. LEDs 1-4 begin to flash in unison.
- 2. Press (and release) SW3
- 3. Press (and release) SW2
- 4. Press (and release) SW1. LEDs 3-4 turn off while LEDs 1-2 remain on momentarily to indicate that the chip is being erased. When the erase cycle completes, LEDs 1-2 turn off and LED4 blinks five times.

FIGURE 7-1: EXTERNAL FLASH ERASE PROCESS FROM dsPICDEM™
1.1

The chip erase cycle begins after the last switch (SW1) has been pressed in the proper sequence. You will want to observe the LEDs at that point. The erase cycle takes just a few (2-5) seconds. When the erase cycle is successfully completed, LED4 blinks five times and then turns off. At that point, you can program the external Flash memory.

If the erase cycle fails, LED4 blinks continuously. The only way to recover from this situation is to reset the dsPIC30F and repeat the erase key sequence.

You can abort an erase cycle after initiating the key sequence by simple pressing Switch 4 again while the LEDs are flashing. The EFP utility will return to its idle state. However, once the erase cycle has started (i.e., after you've pressed SW1 in sequence and the LEDs have stopped blinking), you must wait for the erase cycle to complete.

Note: No programming or memory verification can take place once the erase sequence has been started. Always complete or abort the erase sequence before performing other operations.

7.7.2 Programming the External Flash

To program external Flash memory (after it has been erased), send the target hex file generated from the <code>ExternalFlashHexMaker</code> project (<code>External_Flash.hex</code>) to the EFP utility using Windows HyperTerminal (or other comparable terminal software). Follow this process:

- 1. Start the HyperTerminal application (using the required settings described in **Section 7.6.3 "PC UART Software"**)
- 2. Using the <u>Transfer>Send Text File</u> menu, download the target hex file. As the download begins, you will see the hex file echoed on the HyperTerminal screen. Also, LEDs 1-4 on the dsPICDEM board will randomly light as the hex file loads.
- After the download has successfully completed, the LEDs 1-4 turn off and LED3 blinks 5 times.

ote: If the programming has failed, LED3 will blink continuously. The only way to recover from this situation is to reset the dsPIC30F. Programming will fail if the external Flash memory has not been erased before programming begins.

During programming, no erase or verifying of memory can take place. You must wait until programming has completed to perform these other operations.

4. Proceed to Section 7.7.3 "Verifying the Programming of External Flash".

7.7.3 Verifying the Programming of External Flash

It is recommended that you compare the program you load into the external Flash memory with the contents of the hex source file. Pressing Switch 1 causes the EFP utility to read the last programmed memory locations (starting from address 0x0), and transmit them back over the UART to the HyperTerminal.

Use this procedure to verify a program:

- 1. From the HyperTerminal <u>Transfer</u> menu select <u>Capture Text</u>.
- 2. On the dsPICDEM 1.1 board, press switch SW1. When the EFP detects the switch action, it reads the last programmed memory locations (starting from address 0x0) and transmits them via the UART to the HyperTerminal.
- 3. When the read operation completes, LED1 blinks five times.
- 4. From the HyperTerminal <u>Transfer</u> menu select <u>Capture Text>Stop</u> to stop HyperTerminal capture.
- 5. Compare the data returned from the EFP utility with the contents of the External Flash.hex file.

Note: If switch SW1 is pressed before the external Flash memory has been programmed, or after a dsPIC30F reset, the first 256 words of external memory are read and transmitted. This content may not match the External Flash.hex file.

7.7.4 Reading the External Flash

The EFP utility can be used to read the lower 64 Kwords of AMD29F200B memory. You may want to use this capability to examine what is stored in the Flash memory.

Use this procedure to read the external Flash memory and store it to a text file:

- 1. From the HyperTerminal <u>Transfer</u> menu select <u>Capture Text</u>.
- 2. On the dsPICDEM 1.1 board, press switch SW2. When the EFP detects the switch action it reads the lower 64 Kwords (starting from address 0x0) and transmits them via the UART to the HyperTerminal.
- 3. When the read operation completes, LED2 blinks five times.
- 4. From the HyperTerminal <u>Transfer</u> menu select <u>Capture Text>Stop</u> to stop HyperTerminal capture.

Note: The data transfer will take several minutes to complete. No other operations can be performed while the EFP utility is reading external memory.

7.8 ERROR HANDLING

The EFP utility presently does not recover from Flash memory program or erase errors. It will continue to process with other errors. If a Flash memory program or erase error occurs, the EFP utility must be reset. Error handling is summarized in Table 7-5.

TABLE 7-5: EMF ERROR HANDLING

Error	Indication
Flash erase failure	LED4 toggles (blinks) indefinitely
Flash programming failure	LED3 toggles (blinks) indefinitely
Hex record checksum failure	Pin RG15 toggles on each hex record that fails, but processing continues
UART Receive Error (framing or overflow)	LED1 lights, but processing continues

7.9 OTHER EXTERNAL SOLUTIONS

The dsPIC30F Speech Encoding/Decoding Library includes drivers for interfacing with an AMD29F200B Flash memory. However, you may use any external memory that satisfies your application's requirements. Serial EEPROMs, byte-wide non-volatile memories or other 16-bit non-volatile memories can integrate with the library. Important memory selection considerations are device programming time and device read time.

To use an alternate external memory solution, your own set of drivers must be written and used in place of the drivers provided with the library. Functions comparable to those identified in Table 7-2 and Table 7-3 must be written and called from your application. For information on real-time interfacing with the library, review the guidelines in Chapter 4. "Incorporating Speech Encoding" and Chapter 5. "Incorporating Speech Decoding".

Chapter 8. Speech Encoding Sample Application

8.1 INTRODUCTION

The speech encoding sample application demonstrates stand-alone speech encoding and playback from on-chip data EEPROM memory.

8.2 HIGHLIGHTS

Items discussed in this chapter are:

- Overview
- · Demo Setup
- · Demo Operation
- · Modifying the Sample Application

8.3 OVERVIEW

The speech encoding sample application demonstrates on-chip encoding of a speech sample, storing it to on-chip data EEPROM and then decoding the encoded speech for playback. This demonstration runs on the dsPICDEM 1.1 Development Board with a dsPIC30F6014 device. The dsPIC30F6014 device provides stand-alone processing for the sample application program, while the dsPICDEM 1.1 board supports the peripheral devices (codec, LCD, LEDs, and switches) used with the program. The speech sample is played through the Si3000 codec to allow you to listen to the audio quality of the encoded sample. Figure 8-1 is a simplified overview of the speech encoding sample application.

FIGURE 8-1: SPEECH ENCODER DEMO

The audio signal from the microphone is captured from the codec by the Data Converter Interface (DCI) and encoded to on-chip data EEPROM memory. The program is initiated and controlled from the pushbutton switches. The reset switch initializes the program. Switch S1 triggers an encoding session. Switch S2 triggers playback of the stored sample. The LEDs turn on and off based on the current operating mode while the LCD displays a menu and status message.

The speech encoding sample application is targeted to run on the dsPIC30F6014 processor with 4 Kbytes of data EEPROM, which provides storage support for approximately four seconds of speech. The sample encoder application automatically stops encoding speech as the data EEPROM approaches capacity.

8.4 DEMO SETUP

Follow these steps to set up the demonstration.

8.4.1 Configure dsPICDEM 1.1 Board

- Insert a 6.144 MHz oscillator into oscillator socket U5 on the dsPICDEM 1.1 board, as shown in Figure 8-2. You can use the oscillator included in the dsPICDEM 1.1 Accessory Kit or supply your own.
- 2. Set the jumper marked J9 to the 'Slave' position. This jumper allows the on-board Si3000 codec to function as a slave device to the dsPIC30F.

FIGURE 8-2: DEMO BOARD SETUP

Apply power to the board.

8.4.2 Program dsPIC30F Device

After the board is configured, a project must be built in MPLAB IDE to program the demo application into the dsPIC30F device on the dsPICDEM 1.1 board. Use these steps:

- 1. Launch MPLAB IDE and open the <code>encoder_demo.mcp</code> project located in the <code>Demo\Encoder</code> folder.
- 2. From the *Project>Build All* menu, build the project.
- 3. Plug the MPLAB ICD2 into the dsPICDEM 1.1 Board (see Figure 8-3).
- 4. From the *Programmer>Connect* menu, select the dsPIC30F6014 device.
- 5. From the *Programmer>Program* menu, program the dsPIC30F6014 device.

FIGURE 8-3: PROGRAMMING SETUP

6. When the project output window shows that programming is complete, as shown in Figure 8-4, unplug the MPLAB ICD2.

FIGURE 8-4: PROGRAMMING STATUS WINDOW

8.4.3 Set Up Demo

After the dsPIC30F6014 is programmed, attach the headset, as shown in Figure 8-5.

FIGURE 8-5: DEMO SETUP

8.5 DEMO OPERATION

To run the demo application:

- 1. Place the headset on your head with the microphone 1-2 inches away from your mouth.
- 2. Press the Reset button on the dsPICDEM 1.1 board to initialize the program. The LCD indicates that the program is idle, as shown in Figure 8-6.

FIGURE 8-6: DEMO STATUS ON LCD

DSPIC ENCODER DEMO
S1-ENCODE TO EEPROM
S2-PLAY FROM EEPROM
STATUS: IDLE

Press switch S1. As soon as the status message changes to "Status: ENCODING", as shown in Figure 8-7, record your voice.

NOTE: You only have four seconds of record time. After four seconds the demo automatically returns to the idle state ("Status: IDLE")

FIGURE 8-7: ENCODING STATUS DISPLAY

DSPIC ENCODER DEMO
S1-ENCODE TO EEPROM
S2-PLAY FROM EEPROM
STATUS: ENCODING

- To listen to your stored speech sample, push switch S2.
 As the sample is decoded and played back from data EEPROM, the LCD displays "Status: PLAYING", as shown in Figure 8-8.
- 5. To make another recording, push switch S1. Your previous message is automatically erased and you can record another 4-second speech sample.

FIGURE 8-8: PLAYBACK STATUS DISPLAY

DSPIC ENCODER DEMO
S1-ENCODE TO EEPROM
S2-PLAY FROM EEPROM
STATUS: PLAYING

8.6 OPTIMIZING THE SAMPLE APPLICATION

The speech encoding sample application is optimized to run with a LabTec Axis-301 headset microphone. This headset has demonstrated good performance across a wide cross section of speakers. If you are using a different headset model and you are not satisfied with the performance of the demo, it is likely that the microphone gain, input volume control and/or output volume control level of the Si3000 codec needs to be modified. These parameters are defined in the <code>spxlib_Si3000.h</code> file and can be modified for your own headset. For information on tuning the Si3000 codec settings for your application, see APPENDIX A. "SI3000 CODEC CONFIGURATION"

8.7 MODIFYING THE SAMPLE APPLICATION

The speech encoding sample application performs encoding with Voice Activity Detection (VAD) disabled. If you want to use the encoder with Voice Activity Detection enabled, change the value of the VAD symbol from '0' to '1'. The VAD symbol is defined in the spxlib common.h file.

#define VAD 0x01 //VAD enabled

After you change the VAD symbol, you must rebuild the demo and reprogram the dsPIC30F6014 device on the development board.

dsPIC30F Speech Encoding/Decoding Library User's Guide		
NOTES:		

Chapter 9. Speech Decoding Sample Application

9.1 INTRODUCTION

The Speech Decoder sample application demonstrates stand-alone speech playback from on-chip program memory.

9.2 HIGHLIGHTS

This section describes the Speech Decoding Library demonstration. Items discussed in this chapter include:

- Overview
- Demo Setup
- Demonstration Application
- Optimizing the Demonstration Application
- Modifying the Demonstration Application

9.3 OVERVIEW

The speech decoding sample application demonstrates on-chip decoding and play-back of a speech sample stored in dsPIC30F program memory. This demonstration runs on the dsPICDEM 1.1 Development Board with a dsPIC30F6014 device. The dsPIC30F6014 device provides stand-alone processing for the sample application program, while the dsPICDEM 1.1 board supports the peripheral devices (codec, LCD, LEDs, and switches) used with the program. The Si3000 codec is used for playback to allow you to listen to the audio quality of the encoder and decoder. Figure 9-1 is a simplified overview of the speech encoding sample application.

FIGURE 9-1: SPEECH DECODER DEMO

The program is initiated and controlled from the pushbutton switches. The reset switch initializes the program. Switch S1 triggers playback of the stored sample. Switch S2 halts the playback. Switch S3 triggers playback of the stored sample in a continuous loop. Switch S4 "rewinds" the speech sample and triggers playback. The LEDs turn on and off based on the current operating mode, while the LCD displays a menu and status message.

The speech decoding sample application is targeted to run on the dsPIC30F6014 processor. This device features 144 Kbytes of memory and can store approximately two minutes of speech data with an application that includes the library.

The encoded speech sample which is stored in program memory and played back was generated using the speech encoding utility (see **Chapter 6.** "**Speech Encoding Utility**"). The demonstration can be easily modified to play your own files created by the speech encoding utility. To perform this procedure, see **Section 9.7** "**Modifying the Demonstration Application**".

9.4 DEMO SETUP

Follow these steps to set up the demonstration.

9.4.1 Configure dsPICDEM 1.1 Board

- Insert a 6.144 MHz oscillator into oscillator socket U5 on the dsPICDEM 1.1 board, as shown in Figure 9-2. You can use the oscillator included in the dsPICDEM 1.1 Accessory Kit or supply your own.
- 2. Set the jumper marked J9 to the 'Slave' position. This jumper allows the on-board Si3000 codec to function as slave device to the dsPIC30F.
- 3. Apply power to the board.

FIGURE 9-2: DEMO BOARD SETUP

9.4.2 Program dsPIC30F Device

After the board is configured, a project must be built in MPLAB IDE to program the demo application into the dsPIC30F device on the dsPICDEM 1.1 board. Follow these steps:

- 1. Launch MPLAB IDE.
- 2. From the <u>Project>Open</u> menu, open the decoder_demo.mcp project (located in the Demo\Decoder folder).
- 3. From the *Project>Build All* menu, build the project.
- 4. From the *Programmer>Connect* menu, select the dsPIC30F6014 device.
- 5. Plug the MPLAB ICD2 into the dsPICDEM 1.1 Board (see Figure 9-3).
- 6. From the *Programmer>Program* menu, program the dsPIC30F6014 device on the board.

FIGURE 9-3: PROGRAMMING SETUP

7. When the project output window shows that programming is complete, as shown in Figure 9-4, unplug the MPLAB ICD2.

FIGURE 9-4: PROGRAMMING STATUS WINDOW

9.4.3 Set Up Demo

After the dsPIC30F6014 is programmed, attach the headset, as shown in Figure 9-5. Leave the microphone disconnected for this demo set up.

FIGURE 9-5: DEMO SETUP

9.5 DEMONSTRATION APPLICATION

After the demo application has been programmed it is ready to run. Follow these steps:

- 1. Place the headset on your head.
- 2. Press the Reset button on the dsPICDEM 1.1 board to initialize the program. The LCD indicates that the program is running, as shown in Figure 9-6.

FIGURE 9-6: DECODER DEMO STATUS ON LCD

DSPIC DECODER DEMO
S1-PLAY S2-STOP
S3-CONTINUOUS PLAY
S4-REWIND AND PLAY

- 3. Press switch S1. The speech sample stored in program memory plays back through the Si3000 codec and can be heard in the headset. Observe that LED1 lights up and LEDs 2-4 turn off.
- 4. To stop the play back, press switch S2. Observe that LED2 lights up and LEDs 1, 3 and 4 turn off and the speech sample is no longer heard.
- 5. To play the stored speech sample back continuously, press switch S3. Observe that the speech sample repeats in the headset, while LED3 lights up and LEDs 1, 2 and 4 turn off.
- 6. To rewind the speech file and play it from the beginning, push switch S4. Observe that the speech sample jumps to the beginning in the headset, while LED4 lights up and LEDs 1-3 turn off.

Note: During this demo you can press any switch at any time regardless of the state of the program.

9.6 OPTIMIZING THE DEMONSTRATION APPLICATION

The Speech Decoding demo is optimized to run with a LabTec Axis-301 headset, which has demonstrated good performance across a wide cross section of speakers. If you are using a different headset model and you are not satisfied with the performance of the demo, it is likely that the output volume control level of the Si3000 codec needs to be modified. The value of the parameters is defined in the <code>spxlib_Si3000.h</code> file and can be modified for your headset. For information on tuning the Si3000 codec settings for your application, see **Appendix A.** "Si3000 Codec Configuration".

9.7 MODIFYING THE DEMONSTRATION APPLICATION

To help you evaluate how the library will perform in your end application, the Speech Decoding demo can be modified to play your own speech samples encoded with the speech encoding utility.

To modify the demo speech sample:

- 1. Launch MPLAB IDE and open the decoder_demo.mcp project, located in the Demo\Decoder folder.
- 2. Delete the f English.s file from the project.

To add your own encoded speech file:

- 1. Use the speech encoding utility to record a new sample.
- 2. Select program memory as the target memory to generate an assembly source file (*.s) and store it in program memory.
- 3. Use the default array name (speex_data) provided by the speech encoding utility.

Since this array is defined in an assembly source file, the array symbol name should be _speex_data, as shown in Example 9-1.

If you create your file with a different array name, change the global declaration and symbol definition to speex data.

EXAMPLE 9-1: ARRAY NAME

```
.global _speex_data - - - > global declaration

.section .speex, "x"
_speex_data: - - - > array symbol definition
.pword 0x70AE9C, 0xCE0500, 0x028073, 0xC039E7, 0x905201, 0x802D80
.pword 0x9C0000, 0x0180AC, 0x0000E4, 0xB08E00, 0x130000, 0x000000
```

4. Open your encoded speech source file and determine the size of the array in bytes. The array size is shown in the header of the source file generated by the speech encoding utility (see Example 9-2).

EXAMPLE 9-2: ARRAY SIZE

```
* Speech Encoder Utility settings:

* Input Source: my_sample.wav

* Output Array: speex_data

* Array Size: 59961 bytes - - - > array size in bytes

* Target Memory: Program Memory

* VAD: Disabled
```

dsPIC30F Speech Encoding/Decoding Library User's Guide

5. Open the spxlib_common.h header file and change the definition of the symbol ARRAYSIZEINBYTES to the size of your array. You may want to comment out the original definition and make a new definition for your own file as shown in Example 9-3:

EXAMPLE 9-3: ARRAY DEFINITION

```
#define ARRAYSIZEINBYTES 59961 // for my_sample.s
//#define ARRAYSIZEINBYTES 49146 // for f_english.s
```

- 6. Select *Project>Build All* to build the project.
- 7. Program and Run the demo as before.

Appendix A. Si3000 Codec Configuration

A.1 INTRODUCTION

The dsPIC30F Speech Encoding/Decoding Library provides native support for the Silicon Labs Si3000 codec. When the Si3000 codec is used with the library, it must be initialized. Initialization consists of resetting the codec and programming its internal control registers. This section discusses the default configuration used by the library and how you can modify the configuration for your own system requirements.

For detailed information on the Si3000 codec, refer to the latest version of Silicon Laboratories Publication # Si3000-DS11(Si3000 Voiceband Codec with Microphone/Speaker Drive).

A.2 DEFAULT CONFIGURATION

The Si3000 configuration is set in the $spxlib_Si3000.h$ header file. The default configuration is shown in Table A-1.

TABLE A-1: DEFAULT Si3000 CONTROL REGISTER SETTINGS

Register	dsPIC30F Master Setting	dsPIC30F Slave Setting	Comments
Control 1	0x10	0x10	Speaker drive active Mic bias selected
Control 2	0x0	0x0	Loopback enabled High-pass filter enabled
PLL1 Divide N1	0x0	0x2	Slave setting for external clock of 6.144 MHz (for 8 kHz sampling)
PLL1 Multiply M1	0x0	0x13	Slave setting for external clock of 6.144 MHz (for 8 kHz sampling)
RX Gain Control 1	0xEA	0xEA	Line input muted Mic gain 10dB Handset input muted
ADC Volume Control	0x5C	0x5C	RX gain 0dB Line out muted Handset out muted
DAC Volume Control	0x5F	0x5F	TX gain 0dB Speaker left active Speaker right active
Status Report	0x0	0x0	Read only register
Analog Attenuation	0x0	0x0	Line out 0dB attenuation Speaker out 0dB attenuation

By default, the dsPIC30F is the codec clock master and this is set by the DCIMODE symbol:

#define DCIMODE 1 // dsPIC30F clock master

The spxlib_common.h file defines several symbols, which must be set correctly for Si3000 operation when the dsPIC30F is the clock master. The value assigned to FCY automatically sets the BCG1 value of the DCI to produce the correct bit rate clock for 8 kHz sampling. Refer to Table 3-1 for valid system operating frequencies when the dsPIC30F is the clock master.

Note: Setting FcY to 4.096 MHz results in a BCG1 value of '0', which disables the DCI. To run the decoder at 4.096 MHz, the dsPIC30F must be the clock slave.

A.3 SETTING THE DSPIC30F AS CLOCK SLAVE

If you want to operate your application using the Si3000 codec at an operating frequency different than those shown in Table 3-1, you will need to run the dsPIC30F as the DCI slave. To make the dsPIC30F the codec clock slave, set the DCIMODE symbol to '0':

```
#define DCIMODE 0 // dsPIC30F clock slave
```

When the dsPIC30F is the clock master, the dsPIC30F provides the frame sync and serial bit clocks to the Si3000 codec. However, when the dsPIC30F is the clock slave, the Si3000 generates the frame sync and serial bit clocks, and these signals are now inputs to the dsPIC30F.

To use the dsPIC30F as the clock slave (#define DCIMODE 0) on the dsPICDEM 1.1 Development Board, socket U6 must be populated with a clock oscillator. This clock oscillator is the clock input to the Si3000's PLL. The values for the PLL1 Divide N1 and PLL1 Multiply M1 must be set as described in the Si3000 Data Sheet to yield the required 8 kHz sample rate for your chosen clock oscillator. By default, these registers are set to work with an external 6.144 MHz clock (see Table A-1).

Note: When using this mode on the dsPICDEM 1.1 board, don't forget to move jumper J9 to the MASTER setting. This indicates that the Si3000 is now the clock master.

A.4 MODIFYING THE CODEC GAIN AND VOLUME CONTROLS

The default Si3000 control register settings used by the library (shown in Table A-1) may not be suitable for your application requirements. For instance, you may need a louder output signal for speech playback or a softer input signal for speech encoding.

The following set of #defines are provided for reference only and are not contained in the distributed source files. If you wish to use them, you must add these symbols to the spxlib_Si3000.h header file. These symbols can be defined to set the DACVOLUMECONTROL in steps of 3dB:

```
#define DV_12_DB
 0x007F
 /* 12dB DAC volume gain */
 /* 9dB DAC volume gain */
/* 6dB DAC volume gain */
#define DV_9_DB
 0 \times 0077
 0x006F
#define DV_6_DB
#define DV_3_DB
 0x0067 /* 3dB DAC volume gain */
 0x005F
 /* 0dB DAC volume gain */
#define DV 0 DB
#define DV_MINUS_12_DB 0x003F
 /* -12dB DAC volume gain */
```

To set the RXGAINCONTROL (only adjustable in steps of 10 dB), you can define these symbols:

To set the ADCVOLUMECONTROL in steps of 3dB, you can define these symbols:

```
#define AV_12_DB
 0x007C
 /* 12dB ADC volume gain */
#define AV 9 DB
 0x0074
 /* 9dB ADC volume gain */
 /* 6dB ADC volume gain */
#define AV 6 DB
 0x006C
#define AV_3_DB
 0x0064
 /* 3dB ADC volume gain */
#define AV_0_DB
 /* 0dB ADC volume gain */
 0x005C
#define AV_MINUS_3_DB 0x0054 /* -3dB ADC volume gain */
#define AV_MINUS_6_DB 0x004C /* -6dB ADC volume gain */
#define AV_MINUS_9_DB 0x0044 /* -9dB ADC volume gain */
#define AV_MINUS_12_DB 0x003C /* -12dB ADC volume gain */
```

dsPIC30F Speech Encoding/Decoding Library User's Guide		
NOTES:		

Appendix B. External Flash Memory Reference Design

B.1 OVERVIEW

This appendix provides a reference design for a 16-bit interface to the AMD29F200B Flash memory device for operation in Word mode. This design features a 2x30 header, which conveniently plugs into the top of header J19 of the dsPICDEM 1.1 Development Board. The required I/O lines for this interface are shown in Table B-1.

TABLE B-1: PINS USED FOR EXTERNAL MEMORY INTERFACE

dsPIC30F Pin	Application Function
RA6	Control RY/BY pin of the external memory
RA7	Control WE pin of the external memory
RC13	Control LE pin of the control circuitry
RD0-RD15	Transmit address to the external memory Receive data from the external memory
RF7	Control CE pin of the external memory
RF8	Control OE pin of the external memory

This design and the utility programming software that is included with the dsPIC30F Speech Encoding/Decoding Library only supports the lower 64K addresses of AMD29F200B memory. All 16 bits of PORTD are used to address external memory, and the 17th address line is tied low. This 64-Kword interface can store approximately two minutes of compressed speech. If 128 Kwords are required, the 17th address bit can be implemented from any unused general-purpose I/O pin.

See Chapter 7. "Using Flash Memory for Speech Playback" for operational information.

Appendix C. ADC/PWM Interface Reference Design

C.1 OVERVIEW

This appendix provides a sample circuit that consists of an analog front-end circuit for a microphone, and an analog output circuit for a PWM signal. The microphone interface circuit consists of an 8th order low-pass, switched-capacitor filter with 3.8 kHz cut-off frequency, tunable preamplifier, tunable level shifter and tunable gain control.

The PWM interface circuit consists of an 8th order low-pass, switched-capacitor filter with 3.8 kHz cut-off frequency and tunable gain control for left and right audio channels.

FIGURE C-1: ADC/PWM INTERFACE (SHEET 1 OF 4)

FIGURE C-3: ADC/PWM INTERFACE (SHEET 3 OF 4) +12V -12V GND MM ADC 2. +5V 3. 0V Microphone PWM ADC AMP 25 F = F 0.01uF -||1 +4.5V 818 \$45.5 \$45.5 CS6 10nE CSI 100pF ∃ut.0 -||1 VR2 CS3 MAX7401_S08 +5V +5V -||1 1uF X7R C50 -||1 ∃uf.0 λυοV VR1 NJM78L05UA PWM +12V

Appendix D. Sample Applications

D.1 LIBRARY DECODER SAMPLE APPLICATION

```
// Decoder Sample Application
//-----
#include "spxlib_common.h"
#include "spxlib Si3000.h"
#include "spxlib pwm.h"
short in1[160], in2[160];
char out1[20], out2[20];
char EncoderState = 0;
 // DCI ISR flag to choose playback
CODECSETUP
 // Instantiate CODECSETUP structure
#ifdef CODEC INTERFACE
  SPXSI3000INIT
 // Instantiating SI-3000 structure
#else
  SPXPWMINIT
 // Instantiate PWM structure
#endif
int main (void)
  libExtFlashInit ();
 // Initialize external flash
 // Initialize decoder
  libDecoderInit ();
 /* decode first frame of speech */
  libarrayFillDecoderInputPM ();
  libDecoder ();
  libBufManagerDecoder ();
 // Rewind the sample buffer pointer
#ifdef CODEC INTERFACE
  libSi3000Init ();
 //Initialize Si3000 and DCI registers.
  libSi3000StartSampling(&out1[0], &out2[0], &in1[0], &in2[0]);
  libStartPlay();
#else
 libPWMStartSampling (&out1[0], &out2[0], &in1[0], &in2[0]);
 #endif
while (1) {
  /* determine if it's time to read another frame of data */
  if ((!codecdata.fFramedone) && (codecdata.fFrameplayed) &&
 (codecdata.recordsize - 1) != codecdata.framecount ) {
 libarrayFillDecoderExternalFlash ();
 }
  /* wait to run the decoder */
  if (codecdata.fFramedone) {
 libDecoder ();
 while (codecdata.fFrameplayed); // wait for frame to played
```

dsPIC30F Speech Encoding/Decoding Library User's Guide

```
libBufManagerDecoder ();
 // manage buffers
 }
 /* determine if the entire record has played */
 if ( ( codecdata. recordSize - 1 ) == codecdata.frameCount ) {
#ifdef CODEC_INTERFACE
 libSi3000StopSampling ();
#else
 libStopPWM ();
#endif
 libStopPlay ();
 libDecoderKill ();
 codecdata.fFramedone = 0x0;
 codecdata.fFrameplayed = 0x0;
 codecdata.framecount = 0x0;
 codecdata.sampleCount = 0x0;
 break;
while (1);
```

D.2 LIBRARY ENCODER SAMPLE APPLICATION

```
//-----
// Encoder Sample Application
//----
#include "spxlib common.h"
#include "spxlib Si3000.h"
#include "spxlib adc.h"
short in1[160], in2[160];
char out1[20], out2[20];
char EncoderState = 1;
 //Flag used in DCI ISR to choose sampling
CODECSETUP
 //Macro for instantiating CODECSETUP structure.
#ifdef CODEC_INTERFACE
SPXSI3000INIT
 //Macro for instantiating SI3000 structure.
#else
SPXADC12INIT
 //Macro for instantiating ADC12 structure.
#endif
int main (void)
 /* initialize encoder */
libEncoderInit ( codecdata.vad );
/* Initialize sampling interface and and begin sampling */
 #ifdef CODEC_INTERFACE
libADC12Init ();
 libADC12StartSampling (&in1[0], &in2[0], &out1[0], &out2[0]);
 libADC12Init ();
 libADC12StartSampling (&in1[0], &in2[0], &out1[0], &out2[0]);
#endif
while (1) {
 if (codecdata.fFramedone ) {
 libEncoder ();
 /* Encode the filled buffer */
 libBufManagerEncoder ();
 /* Manage the ping-pong buffers */
 /* Here you do something with the encoded data... */
 YourCall (codecdata.sampleEncdOpBuffer,
 codecdata.numOfencSamplesPerFrame);
 }
 /* determine if all frames are encoded */
 if ( codecdata.frameCount == codecdata.recordSize ) {
#ifdef CODEC INTERFACE
 libSi3000StopSampline();
#else
 libADC12StopSampling();
 /*Disables sampling from ADC12*/
#endif
 libEncoderKill ();
 /*Destroys Encoder state*/
 codecdata.fFramedone = 0x00;
 /*Clear flags*/
 codecdata.framecount = 0x00;
 /*end while(1)*/
 /*end main()*/
```

dsPIC30F Speech Encoding/Decoding Library User's Guide		
NOTES:		

Index

Α	end playback	50
ADC15	initialization	
ADC interface	playback	49
alternate sampling interface	playback initialization	
auto sample time	timing	
buffer length	decoding application	
conversion trigger	modifying	
	optimizing	
initializing	decoding demo	
ADC/PWM Interface reference design	Documentation	_
<u> </u>	Conventions	3
ADC12	Layout	
ADC12 structure		
allowable execution speeds	E	
analog interface 8	encoder heap	36
application code sample	encoding	
decoder93	data buffers	35
encoder95	data sampling	
Application Programming Interface15	initialization	
archive files	encoding application	
В	modifying	
	optimizing	
buffer management data structures	encoding demo	
build	External Flash Memory reference design	
decoder	External Flash Programming Utility	
encoder	building	
Business of Microchip 5	erasing Flash	
C	error handling	
CELP encoding7	programming Flash	
codec interface	used with UART	
compression	used with OAHT	07
Customer Notification Service	F	
Customer Support	Flash memory	63
Oustorner Support	decoding from	
D	encoding to	
data buffers	encoding utility	
decoding45	hex file	
encoding	interface	
data sampling37		
data structures	G	
_spxADC1220	General Technical Support	5
_spxPWM 20		
codecsetup	Н	
spxSi3000()	heap	
DCI	decoder	47
	encoder	36
as clock master	host requirements	11
	1	
DCI module	1 	
decoder heap	initialization	
decoding	decoding	
.spxfile	encoder	
data buffers45	speech playback	48

dsPIC30F Speech Encoding/Decoding Library User's Guide

Internet Address	. 5
interrupt service routine ADC interface	43
DCI	
PWM time base	
L	
library functions	
libADC12Init()	21
libADC12StartSampling()	
libADC12StopSampling()	
libADCFillBuffer()	
libarrayFillDecoderExternalFlash()	
libarrayFillDecoderInputEEPROM()	
libarrayFillDecoderInputPM()	
libBufManagerDecoder()	
libBufManagerEncoder()	
libDecoder()	
libEpooder()	
libEncoder()	
libEncoderKill()	
libExtFlashErase()	20 26
libExtFlashFailure()	
libExtFlashReset()	
libExtFlashWrite()	
libPWMInit()	
libPWMLoadSamples()	
libPWMStartSampling()	
libRawBufManager()	
libRwndOpRawBufPtr()	
libSi3000DCIFill()	29
libSi3000Init()	30
libSi3000LoadDCI()	
libSi3000SlaveFillDCI()	
libSi3000SlaveLoadDCI()	
libSi3000StartSampling()	32
libSi3000StopSampling()	
libStartPlay()	
libStartPWM()	
libStopPlay()	
libStopPWM()	
libTblPtrSetEEPROM()	
	J -
M	
memory requirements	
0	
output rate	. 8
P	
playback initialization	48
Product Support	
PWM frequency	
PWM playback interface	51
default setup	51
frequency	
initializing	
PWM structure	20

n	
Recommended Reading	4
requirements	
decoder MIPS	17
development tools	
dsPIC30F devices	
encoder MIPS	
host system	
memory	16
resources	
software	
system frequency	15
S	
sample application	
decoding5	4. 77
encoding4	
sample decoding application	
sample rate	
Setup Wizard	
Si3000 codec configuration	
speech encoding	
from microphone	59
from wav file	62
recommendations	62
Speech Encoding Utility	8, 57
configuring	60
installation	57
recording	61
speech playback	49
ending	50
Speex coder	7
U	
uninstall procedure	13
V	
Voice Activity Detection	ç
W	
Warranty Registration	
WWW Address	5

NOTES:

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Atlanta

Alpharetta, GA Tel: 770-640-0034 Fax: 770-640-0307

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

San Jose

Mountain View, CA Tel: 650-215-1444 Fax: 650-961-0286

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8676-6200 Fax: 86-28-8676-6599

China - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Shunde

Tel: 86-757-2839-5507 Fax: 86-757-2839-5571

China - Qingdao

Tel: 86-532-502-7355 Fax: 86-532-502-7205

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-2229-0061 Fax: 91-80-2229-0062

India - New Delhi

Tel: 91-11-5160-8631 Fax: 91-11-5160-8632

Japan - Kanagawa

Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or

82-2-558-5934

Malaysia - Penang

Tel:011-604-646-8870 Fax:011-604-646-5086

Philippines - Manila

Tel: 011-632-634-9065 Fax: 011-632-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Kaohsiung Tel: 886-7-536-4818

Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610

Fax: 886-2-2508-0102 **Taiwan - Hsinchu** Tel: 886-3-572-9526

Fax: 886-3-572-6459

EUROPE

Austria - Weis

Tel: 43-7242-2244-399 Fax: 43-7242-2244-393 **Denmark - Ballerup**

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Massy

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Ismaning

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399

Fax: 31-416-690340 **England - Berkshire** Tel: 44-118-921-5869

Fax: 44-118-921-5820

04/20/05