Lab 3: FIR Filter Implementation using Linear Buffering

EE 352 DSP Laboratory

Lab Goals

The purpose of this lab is to build the framework for real-time filtering of an incoming signal. We will use a linear buffer to implement an FIR filter in C as well as in assembly language and compare the performance of the two implementations. Also, we will analyze the speed of execution of the assembly language program with and without some powerful instructions (like MAC). For the comparison purpose, we will be using the profiling feature of the CCS. This lab session requires you to complete the following tasks.

- Implementation of convolution using linear buffering in C
- Compare the performances of the linear buffering implementations in c and assembly using profiling

1 Introduction

1.1 Convolution

The convolution operation which is the fundamental operation in realizing a finite impulse response (FIR) filter, is given by,

$$y[n] \stackrel{def}{=} \sum_{m=0}^{N-1} h[m]x[n-m]$$

Where h[n] is the impulse response (N length FIR Filter) of the filter, x[n] is the input signal and y[n] is the filtered output signal. In non-real-time processing, the input and the impulse response samples are stored in the memory and the entire data is available for processing. But in real-time processing, we are interested in acquisition and processing of samples simultaneously, which means that the processing delay must be bounded even if the processing continues for an unlimited time. So it can be said that the mean processing time per sample should not be greater than the sampling period. In simpler words, the number of input samples entering the DSP in a particular time interval is same as the number of processed samples delivered as output in the same time interval.

1.2 Linear buffering

In this technique, we need a buffer whose length is greater than or equal to the length of impulse response (here we consider buffer length equal to impulse response length). Linear buffering can be explained using Figure 1. In the figure, memory locations are indicated by 1, 2, \cdots , 5. We can observe from the figure, that most recent sample will always be stored in memory location 1 (in this example). In order to accommodate this operation and avoid old data being overwritten, we need to first move the data in the memory location to next subsequent location $(4 \Rightarrow 5, 3 \Rightarrow 4, 2 \Rightarrow 3, 1 \Rightarrow 2)$ and then write the new data in location 1. Thus, this shifting will always start at the end of the buffer. Every memory location will successively pass its value to its successor. Finally, the new input is received in the first memory location. Shifting in memory is an expensive operation (in terms of CPU cycles) and considering that it has to be performed in addition to the processing, linear buffering becomes costly.

1.3 Learning checkpoint

The following task needs to be shown to your TA to get full credit for this lab session.

Figure 1: Linear buffer operation (a) new sample is put in position 1, (b) before the next sample comes in elements of the buffer have to be shifted by one step and next sample has to be accommodated in position 1.

You are provided with the skeleton code, in the file main_lincbuff.c. This file declares a function linearbuff(), that is supposed to perform linear buffering action. Read the following points carefully before starting out to code.

- The function linearbuff should neither receive any input argument nor it should return anything.
- It has access to the global pointers inPtr, outPtr and coeff. Observe that, the main function takes care that these pointers acquire addressess of correct variables before the function linearbuff() is called.
- You are allowed to use a buffer (essentially a standard array in C!) of the same size as the length of the impulse response, inside the function. Thus, if length of the impulse response is IR_length, then this buffer will hold IR_length values of input from the recent past. It is this buffer which you will perform the linear buffering action on.
- Note that, this buffer needs to hold its values between two different calls of the function. Is this possible? In general, the variables declared in any function are local to that parent function and get deleted as soon as the control reaches outside the function. Take help from your TA to understand this.
- After the function call in main() inside the infinite while loop, the variable output is directly assigned to the transmit data registers which means that linearbuff should store correct value in variable output while ending.

Your job is to use the mentioned pointers inside linearbuff() function to convolve the input with the impulse response to give one sample of the output every time the function is called.

2 Profiling

Profiling is a technique used to determine how long a processor spends in each section of a program. Profiling helps reduce the time it takes to identify and eliminate performance bottlenecks. The profiler analyzes program execution and shows where your program is spending its time. For example, a profile analysis can report how many cycles a particular function takes to execute and how often it is called. The data collected during profiling is displayed in Profile Viewer Window.

There are mainly two types of cycle counts,

- 1. **Inclusive counts**: The inclusive type counts the instruction cycles of the profiling area including the number of cycles taken by any subroutine that may be called by the profiling area.
- 2. **Exclusive counts**: The exclusive type counts the instruction cycles of the profiling area excluding the number of cycles taken by any subroutine that may be called by the profiling area.

Exclusive counts prove useful in situations when, the code in the profiling area uses many subroutines from pre-compiled libraries which are already optimized in terms of speed, memory usage and/or any other criteria (like power consumption). Their inclusion in profiling becomes redundant as they cannot be optimized further. Thus, exclusive counts, which are a result of skipping all the subroutines, point to the sections in *our own* code which may be sub-optimal in terms of speed.

Based on the above types, different types of cycle count are as follows: Exclusive max, Exclusive min, exclusive average, exclusive total, Inclusive max, Inclusive min, Inclusive average, Inclusive total etc.

2.1 Steps for profiling

Use the code you wrote in checkpoint 1.3 for this section.

2.1.1 Step 1

Start debug session and go to the Menu Tools \Rightarrow Profile \Rightarrow Setup Profile Data Collection as shown in figure 2.

Figure 2: Step 1: Location of Setup profile data collection in the CCS Menu

2.1.2 Step 2

Check Profile all Functions for CPU Cycles option and save profiling setup as shown in the figure 3. Press activate button on bottom right corner before starting debugging program.

Figure 3: Step 2: Profile setup

2.1.3 Step 3

Run program on C5515 ezDSP kit. Use while(count<100) $\{\cdots\}$ instead of while(1) $\{\cdots\}$. Use such a finite loop for all the profiling exercises you perform in this and next lab sessions. **Never use an infinite loop**. For profiling results, go to the Menu Tools \Rightarrow Profile \Rightarrow View Function Profile Results as shown in the figure 4.

Figure 4: Step 3: Location of View Function Profile Results in the CCS Menu

Figure 5: Profile results

Some important tips

- For more details, go to http://processors.wiki.ti.com/index.php/Profiler.
- The calls column should show the number of times a particular function is called throughout the project and not the number of times the control enters that function.
- If you are getting some garbage results (which may happen in first few attempts), go through section 2.1 once again carefully. Make sure that you have followed the exact procedure mentioned there. If you are not getting the correct output even after this, do the following. Remove any breakpoints, terminate the debug session, close the entire software and restart it.

2.2 Learning checkpoints

All the following tasks need to be shown to your TA to get full credit for this lab session.

- 1. Use the project you used in checkpoint 1.3. Receive the input from function generator. Use a finite while loop and carry out profiling of all the functions. Obtain the average exclusive counts of all the functions defined in the project. Identify the function which is consuming bulk of the time for which the program runs. Also, note down the average exclusive counts value for the linearbuff() function.
- 2. You are provided with the files main_checkpoint.c and linearbuff.asm. Here, the linear buffering is carried out in assembly language. The conversation between the main() and the linearbuff() function takes place through pointers in the same way as that in the checkpoint 1.3. To understand the functioning of various assembly language instructions, make full use of the appendices provided at the end of the manual.
 - (a) Perform the following tasks.
 - i. Define your own set of inputs in main_checkpoint.c.
 - ii. Put a breakpoint where the function linearbuff() appears and run the code. The execution halts at linearbuff(), (To add a break point, double click in the left side margin in the code window).
 - iii. Now single step into the code (Use F11). You will go into the asm file.
 - iv. Continue single stepping and each time, verify whether the operation intended by the instruction is being performed.

Ex: suppose you are moving address of a memory location into a register, verify whether the action is being performed by: $View \Rightarrow Memory \Rightarrow (enter the address)$. To view registers, $View \Rightarrow Registers \Rightarrow CPU registers$.

- (b) Now, receive the input from function generator. Use a finite while loop and carry out profiling of all the functions. Note down the average exclusive counts value for the linearbuff() function.
- 3. Observe that, the linear buffering action written in the linearbuff.asm is just the translation of C code you implemented in checkpoint 1.3 into assembly language.
 - (a) Now, understand the MAC instruction from appendix A and rewrite the code in linearbuff.asm using the MAC instruction. To get an idea about the various registers at your disposal, refer to the registers.pdf file uploaded on the course-wikipage.
 - (b) Receive the input from function generator. Use a finite while loop and carry out profiling of all the functions. Note down the average exclusive counts value for the linearbuff() function.
- 4. Compare the **average exclusive counts** values from checkpoints 1, 2b and 3b from section 2.2. What do these values indicate? Explain this to your TA.
- 5. Read the audio input signal(s) given and process them through the filter you implemented. Listen to the unfiltered version (in PC and through the kit) and filtered version of the input signals. Can you recognise the difference? What was the filter you used? Is it a low-pass, high-pass, or band-pass filter? Plot the frequency response of the filer in Matlab and convince yourself.

Appendices

A Useful instructions to implement linear and circular buffer action

• MOV source, destination

Source \Rightarrow destination

Where, "source" could be a value, auxiliary register, accumulator or a temporary register. "Destination" could be an auxiliary register, accumulator or a temporary register.

• ADD source, destination

destination = destination + source.

Where, "source" could be a value, auxiliary register, accumulator or a temporary register. "Destination" could be an auxiliary register, accumulator or a temporary register.

• SUB source, destination

destination = destination - source.

• MAC mul 1, mul 2, ACx

This single instruction performs both multiplication and accumulation operation. "x" can take values from 0 to 3.

```
ACx = ACx + (mul_1 * mul_2);
```

mul_1 and mul_2 could be an ARn register, temporary register or accumulator. (But both cannot be accumulators).

• BSET ARnLC

Sets the bit ARnLC.

The bit ARnLC determines whether register ARn is used for linear or circular addressing.

ARnLC=0; Linear addressing.

ARnLC=1; Circular addressing.

By default it is linear addressing. "n" can take values from 0 to 7.

• BCLR ARnLC

Clears the bit ARnLC.

• RPT #count

The instruction following the RPT instruction is repeated "count+1" no of times.

• RPTB label

Repeat a block of instructions. The number of times the block has to be repeated is stored in the register BRCO. Load the value "count-1" in the register BRCO to repeat the loop "count" number of times. The instructions after RPTB up to label constitute the block. The instruction syntax is as follows

Load "count−1" in BRC0

RPTB label

 \cdots block of instructions \cdots

Label: last instruction

The usage of the instruction is shown in the sample asm code.

• RET

The instruction returns the control back to the calling subroutine. The program counter is loaded with the return address of the calling sub-routine. This instruction cannot be repeated.

B Important points regarding assembly language programming

- Give a tab before all the instructions while writing the assembly code.
- In Immediate addressing, numerical value itself is provided in the instruction and the immediate data operand is always specified in the instruction by a # followed by the number(ex: #0011h). But the same will not be true when referring to labels (label in your assembly code is nothing more than shorthand for the memory address, ex: firbuff in your sample codes data section). When we write #firbuff we are referring to memory address and not the value stored in the memory address.
- Usage of dbl in instruction MOV dbl(*(#_inPtr)), XAR6

inPtr is a 32 bit pointer to an Int16 which has to be moved into a 23 bit register. The work of db1 is to convert this 32 bit length address to 23 bit address. It puts bits inPtr(32:16) \Rightarrow XAR6(22:16) and inPtr (15:0) \Rightarrow XAR6(15:0)

Example: In c code, the declaration Int16 *inPtr creates a 32 bit pointer inPtr to an Int16 value. Then the statement MOV dbl(*(#_inPtr)), XAR6 converts the 32 bit value of inPtr into 23 bit value. If inPtr is having a value 0x000008D8 then XAR6 will have the value 0008D8 and AR6 will have the value 08D8. So any variable which is pointed by inPtr will be stored in the memory location 08D8. We can directly access the value of variable pointed by inPtr by using *AR6 in this case.

- If a register contains the address of a memory location, then to access the data from that memory location, * operator can be used.
- MOV *AR1+, *AR2+

The above instruction will move "the contents pointed" by AR1 to AR2 and then increment contents in AR1, AR2.

- To view the contents of the registers, go to view \Rightarrow registers \Rightarrow CPU register.
- To view the contents of the memory, go to view \Rightarrow memory \Rightarrow enter the address or the name of the variable.

C Some assembly language directives

- .global: This directive makes the symbols global to the external functions.
- .set: This directive assigns the values to symbols. This type of symbols is known as assembly time constants. These symbols can then be used by source statements in the same manner as a numeric constant. Ex. Symbol .set value
- .word: This directive places one or more 16-bit integer values into consecutive words in the current memory section. This allows users to initialize memory with constants.
- .space(expression): The .space directive advances the location counter by the number of bytes specified by the value of expression. The assembler fills the space with zeros.
- .align: The .align directive is accompanied by a number (X). This number (X) must be a power of 2. That is 2, 4, 8, 16, and so on. The directive allows you to enforce alignment of the instruction or data immediately after the directive, on a memory address that is a multiple of the value X. The extra space, between the previous instruction/data and the one after the .align directive, is padded with NULL instructions (or equivalent, such as MOV EAX, EAX) in the case of code segments, and NULLs in the case of data segments.