Subject Code	: 06ECL57	IA Marks	: 25
No. of Practical Hrs/Week: 03		Exam Hours	: 03
Total no. of Practical Hrs.	: 42	Exam Marks	: 50

Error! No table of contents entries found. EXPERIMENTS USING MATLAB

1. Verification of Sampling theorem.

```
clc;
T=0.04; % Time period of 50 Hz signal
t=0:0.0005:0.02;
f = 1/T;
n1=0:40;
size(n1)
xa_t=sin(2*pi*2*t/T);
subplot(2,2,1);
plot(200*t,xa_t);
title('verification of sampling theorem');
title('Continuous signal');
xlabel('t');
ylabel('x(t)');
ts1=0.002;%>nig rate
ts2=0.01;%=nig rate
ts3=0.1;%<niq rate
n=0:20;
x_ts1=2*sin(2*pi*n*ts1/T);
subplot(2,2,2);
stem(n,x_ts1);
title('greater than Nq');
xlabel('n');
ylabel('x(n)');
```

```
n=0:4;
x_ts2=2*sin(2*sym('pi')*n*ts2/T);
subplot(2,2,3);
stem(n,x_ts2);
title('Equal to Nq');
xlabel('n');
ylabel('x(n)');

n=0:10;
x_ts3=2*sin(2*pi*n*ts3/T);
subplot(2,2,4);
stem(n,x_ts3);
title('less than Nq');
xlabel('n');
ylabel('x(n)');
```


2. Impulse response of a given system

```
clc;
clear all;
close all;
% Difference equation of a second order system
% y(n) = x(n)+0.5x(n-1)+0.85x(n-2)+y(n-1)+y(n-2)

b=input('enter the coefficients of x(n),x(n-1)----');
a=input('enter the coefficients of y(n),y(n-1)----');
N=input('enter the number of samples of imp response ');
[h,t]=impz(b,a,N);
plot(t,h);
title('plot of impulse response');
ylabel('amplitude');
```


```
xlabel('time index---->N');
 disp(h);
 grid on;
 Output
 enter the coefficients of x(n), x(n-1) ---- [1 \ 0.5 \ 0.85]
 enter the coefficients of v(n), v(n-1) = ---[1 -1 -1]
 enter the number of samples of imp respons 4
 1.0000
 1.5000
 3.3500
 4.8500
 Calculation
 y(n) = x(n)+0.5x(n-1)+0.85x(n-2)+y(n-1)+y(n-2)
 y(n) - y(n-1) - y(n-2) = x(n) + 0.5x(n-1) + 0.85x(n-2)
 Taking Z transform on both sides,
 Y(Z) - Z^{-1}Y(Z) - Z^{-2}Y(Z) = X(Z) + 0.5 Z^{-1}X(Z) + 0.85 Z^{-2}X(Z)
 Y(Z)[1 - Z^{-1} - Z^{-2}] = X(Z)[1 + 0.5 Z^{-1} + 0.85 Z^{-2}]
 But, H(Z) = Y(Z)/X(Z)
 = [1 + 0.5 Z^{-1} + 0.85 Z^{-2}]/[1 - Z^{-1} - Z^{-2}]
 By dividing we get
 H(Z) = 1 + 1.5 Z^{-1} + 3.35 Z^{-2} + 4.85 Z^{-3}
 h(n) = [1 \ 1.5 \ 3.35 \ 4.85]
  3. Linear convolution of two given sequences.
% Linear convolution using conv command
Using CONV command.
clc:
x1=input('enter the first sequence');
subplot(3,1,1);
stem(x1);
ylabel('amplitude');
title('plot of the first sequence');
x2=input('enter 2nd sequence');
subplot(3,1,2);
stem(x2);
```

```
ylabel('amplitude');
title('plot of 2nd sequence');
f=conv(x1,x2);
disp('output of linear conv is');
disp(f);
xlabel('time index n');
ylabel('amplitude f');
subplot(3,1,3);
stem(f);
title('linear conv of sequence');
Output
enter the first sequence[1 2 3]
enter 2nd sequence[1 2 3 4]
output of linear conv is
 1
 4
 10
 16
 17
 12
```

Linear convolution Using DFT and IDFT / Linear convolution using circular convolution

```
clc;
clear all;
x1=input('enter the first sequence');
x2=input('enter the second sequence');
n=input('enter the no of points of the dft');
subplot(3,1,1);
stem(x1, 'filled');
title('plot of first sequence');
subplot(3,1,2);
stem(x2,'filled');
title('plot the second sequnce');
n1 = length(x1);
n2 = length(x2);
m = n1+n2-1; % Length of linear convolution
x = [x1 \text{ zeros}(1,n2-1)]; \% \text{ Padding of zeros to make it of}
 % length m
y = [x2 zeros(1,n1-1)];
x_{fft} = fft(x,m);
y_fft = fft(y,m);
dft_xy = x_fft.*y_fft;
y=ifft(dft_xy,m);
disp('the circular convolution result is .....');
disp(y);
subplot(3,1,3);
stem(y,'filled');
title('plot of circularly convoluted sequence');
```

```
Output
enter the first sequence[1 2 1 2 1 2]
enter the second sequence[1 2 3 4]
the circular convolution result is .....
1.0000 4.0000 8.0000 14.0000 16.0000 14.0000
15.0000 10.0000 8.0000
```


4. Circular convolution of two given sequences

```
clc;
clear all;
x1=input('enter the first sequence');
x2=input('enter the second sequence');
n1 = length(x1);
n2 = length(x2);
subplot(3,1,1);
stem(x1, 'filled');
title('plot of first sequence');
subplot(3,1,2);
stem(x2,'filled');
title('plot the second sequnce');
y1=fft(x1,n);
y2=fft(x2,n);
y3=y1.*y2;
y=ifft(y3,n);
disp('the circular convolution result is .....');
disp(y);
subplot(3,1,3);
stem(y,'filled');
title('plot of circularly convoluted sequence');
_____
```

Output

enter the first sequence[1 2 3 4]
enter the second sequence[4 3 2 1]
the circular convolution result is
24 22 24 30

5. Autocorrelation of a given sequence and verification of its properties.

```
% Read the signal
x=[1,2,3,6,5,4]
% define the axis
n=0:1:length(x)-1
% plot the signal
stem(n,x);
xlabel('n');
% auto correlate the signal
Rxx=xcorr(x,x);
% the axis for auto correlation results
nRxx=-length(x)+1:length(x)-1
% display the result
stem(nRxx,Rxx)
% properties of Rxx(0) gives the energy of the signal
% find energy of the signal
energy=sum(x.^2)
%set index of the centre value
centre_index=ceil(length(Rxx)/2)
% Acces the centre value Rxx(0)
Rxx 0==Rxx(centre index)
Rxx_0==Rxx(centre_index)
% Check if the Rxx(0)=energy
if Rxx_0==energy
 disp('Rxx(0) gives energy proved');
 else
 disp('Rxx(0) gives energy not proved');
end
Rxx_right=Rxx(centre_index:1:length(Rxx))
Rxx_left=Rxx(centre_index:-1:1)
if Rxx_right==Rxx_left
 disp('Rxx is even');
 else
 disp('Rxx is not even');
```

```
end
```

$$x = 1$$
 2 3 6 5 4
 $n = 0$ 1 2 3 4 5
 $nRxx = -5$ -4 -3 -2 -1 0 1 2 3 4

energy = 91 centre_index = 6 Rxx(0) gives energy not proved Rxx_right = 91.0000 76.0000 54.0000 28.0000 13.0000 4.0000 Rxx_left = 91.0000 76.0000 54.0000 28.0000 13.0000 4.0000 Rxx is even

6. Solving a given difference equation.

```
X = [1 \ 2 \ 3 \ 4];
% Compute the output sequences
xcoeff = [0.5 \ 0.27 \ 0.77]; \% \ x(n), \ x(n-1), \ x(n-2)... \ coefficients
y1 = filter(xcoeff, ycoeff, x); % Output of System
% Plot the output sequences
subplot(2,1,1);
plot(n,y1);
ylabel('Amplitude');
 _____********
% to find out h(n) of the difference equation
y(n)-(1/2)*y(n-1) = (1/2)*x(n)+(1/2)*x(n-1)
  For manual calculation of h(n), take the Z transform on both sides,
  find H(Z)=Y(Z)/X(Z). Take inverse Z transform to get h(n)
b=input('enter the coefficients of x(n), x(n-1)-----');
a=input('enter the coefficients of y(n), y(n-1)----');
N=input('enter the number of samples of imp respons');
[h,t]=impz(b,a,N);
plot(t,h);
title('plot of impulse response');
ylabel('amplitude');
xlabel('time index---->N');
disp(h);
grid on;
```

7. Computation of N point DFT of a given sequence and to plot magnitude and phase spectrum.

```
N = input('Enter the the value of N(Value of N in N-Point DFT)');
x = input('Enter the sequence for which DFT is to be calculated');
n=[0:1:N-1];
k=[0:1:N-1];
WN=\exp(-1j*2*pi/N);
nk=n'*k;
wwnk=ww.^nk;
Xk=x*WNnk;
MagX=abs(Xk)
 % Magnitude of calculated DFT
PhaseX=angle(Xk)*180/pi % Phase of the calculated DFT
figure(1);
subplot(2,1,1);
plot(k,Magx);
subplot(2,1,2);
plot(k,PhaseX);
_____
OUTPUT
Enter the the value of N(Value of N in N-Point DFT)4
Enter the sequence for which DFT is to be calculated
[1 2 3 4]
MagX = 10.0000
 2.8284
 2.0000
 2.8284
PhaseX = 0 135.0000 -180.0000 -135.0000
DFT of the given sequence is
  10.0000
 -2.0000 + 2.0000i -2.0000 - 0.0000i -2.0000 -
  2.0000i
```


8. Circular convolution of two given sequences using DFT and IDFT

```
clc; % Program for circular convolution
clear all;
x1=input('enter the first sequence');
x2=input('enter the second sequence');
n=input('enter the no of points of the dft');
subplot(3,1,1);
stem(x1,'filled');
title('plot of first sequence');
subplot(3,1,2);
stem(x2,'filled');
title('plot the second segunce');
y1=fft(x1,n);
y2=fft(x2,n);
y3=y1.*y2;
y=ifft(y3,n);
disp('the circular convolution result is .....');
disp(y);
subplot(3,1,3);
stem(y,'filled');
title('plot of circularly convoluted sequence');
Output
enter the first sequence[4 3 2 1]
enter the second sequence[1 2 3 4]
enter the no of points of the dft4
the circular convolution result is .....
 24
 22
 24
 30
```

9. Design and implementation of IIR BUTTERWORTH filter to meet given specifications.


```
clc;
clear all;
close all:
wp=500; % Enter the pass band frequency
ws=2000; % Enter the stop band frequency
 % Enter the pass band ripple
Rp=3;
Rs=20;
 % Enter the stop band attenuation
Fs=8000; % Enter the sampling frequency
Fn=Fs/2; % Normalized sampling frequency
% Find the order n and cutt off frequency
[n,wc]=buttord(wp/Fn,ws/Fn,Rp,Rs);
% Find the filter co-efficients
 [b,a]=butter(n,wc);
disp(n)
% Plot the frequency response
[h,f]=freqz(b,a,512,8000);
plot(f,20*log10(abs(h)))
grid;
```


Part B: EXPERIMENTS USING DSP PROCESSOR

Procedure for execution in TMS3206713 Simulator

• Open CCS Studio Setup3.1

• Select Family \rightarrow 67xx

• Platform → Simulator

Select 6713 Device cycle accurate simulator

• Select Little endian. If little endian is not selected, building/linking error can occur. Add it to the left panel. Save and quit.

 Project→New→Project Name→ Location(Location of project) → Project type (.out Executable) → Target (TMS320C67xx)

 Write the code in a new source file. Save it in the project folder with .C file format.

- Write the code in a new source file. Save it in the project folder with .C file format.
- Add this to the project. Project will be having .pjt extension. Right click on .pjt file created, add the .c file you have written.

- Two other files are to be added to project. One is library file (*.lib) and other is Linker command file (*.cmd)
- Add rts6713.lib C:\CCStudio v3.1\C6000\cgtools\librts6700.lib
- Add hello.cmd C:\CCStudio_v3.1\tutorial\dsk6713\hello1\hello.cmd
- Debug→ Build
- File→ Load Program(Often this is the most comman mistake to forget this..!)

 Load the .out file which is in the DEBUG folder of the project folder. Select this and open.
- Debug → Debug Run

Procedure for execution in TMS320DSK6713 kit

- CCS Studio Setup v3.1 \rightarrow Family (67xx) \rightarrow Platform (dsk) \rightarrow Endianness \rightarrow Little endian \rightarrow Add it to panel. Click on 6713dsk, save and quit.
- Connect the power card to the DSP kit.
- Connect the data cable → USB from PC
- After getting the project window, DEBUG > CONNECT.
- Rest of the procedure is same as compared to simulator running.

1. Linear convolution of two given sequences.

```
/* prq to implement linear convolution */
 #include<stdio.h>
 #include<math.h>
 int y[20];
 main()
 { int m=6;
 /*Lenght of i/p samples sequence*/
 /*Lenght of impulse response Co-efficients */
 int n=6;
 int i=0,j;
 /*Input Signal Samples*/
 int x[15]=\{1,2,3,4,5,6,0,0,0,0,0,0,0,0\};
 int h[15]=\{1,2,3,4,5,6,0,0,0,0,0,0,0\};
 /*Impulse
 Response
 Co-
efficients*/
 for(i=0;i<m+n-1;i++)
 y[i]=0;
 for(j=0;j<=i;j++)
 y[i]+=x[j]*h[i-j];
 }
 printf("Linear Convolution\n");
 for(i=0;i<m+n-1;i++)
 printf("%d\n",y[i]);
 }
```


Verification using matlab

```
x = [1,2,3,4];
y = [1,2,3,4];
output = conv(x,y)


output =

1  4  10  20  25  24  16
```

2. Circular convolution of two given sequences.

```
#include<stdio.h>
 #include<math.h>
 int m, n, x[30], h[30], y[30], i, j, temp[30], k, x2[30], a[30];
 void main()
 {
 printf(" enter the length of the first sequence\n");
 scanf("%d",&m);
 printf(" enter the length of the second sequence\n");
 scanf("%d",&n);
 printf(" enter the first sequence\n");
 for(i=0;i<m;i++)
 scanf("%d",&x[i]);
 printf(" enter the second sequence\n");
 for(j=0;j<n;j++)
 scanf("%d",&h[j]);
 if(m-n!=0)
 /*If length of both sequences are not equal*/
 {
 if(m>n)
 /* Pad the smaller sequence with zero*/
 {
 for(i=n;i<m;i++)</pre>
 h[i]=0;
 n=m;
 }
 for(i=m;i<n;i++)</pre>
 x[i]=0;
 m=n;
 }
 y[0]=0;
 a[0]=h[0];
 /*folding h(n) to h(-n)*/
 for(j=1;j<n;j++)
 a[j]=h[n-j];
 /*Circular convolution*/
  for(i=0;i<n;i++)
 y[0]+=x[i]*a[i];
  for(k=1;k< n;k++)
```

```
{
 y[k]=0;
 /*circular shift*/
 for(j=1;j<n;j++)
 x2[j]=a[j-1];
 x2[0]=a[n-1];
 for(i=0;i<n;i++)
 {
 a[i]=x2[i];
 y[k] += x[i] * x2[i];
 }
  }
 /*displaying the result*/
 printf(" the circular convolution is\n");
 for(i=0;i<n;i++)
 printf("%d \t",y[i]);
  }
 _____
Verification of circular convolution using matlab
  x1=[1 2 3 4];
  x2=[4 \ 3 \ 2 \ 1];
  n = 4;
  X1=fft(x1,n);
  X2=fft(x2,n);
  Y=X1.*X2;
  y=ifft(Y,n);
  disp(y)
  y = 24 22 24 30
```


3. Computation of N- Point DFT of a given sequence

```
#include<stdio.h>
#include<math.h>
void main()
{
 short N = 8;
 short x[8] = \{1,2,3,4,5,6,7,0\}; // test data
 float pi = 3.1416;
 float sumRe = 0, sumIm = 0; // init real/imag components
 float cosine = 0, sine = 0; // Initialise cosine/sine components
 // Output Real and Imaginary components
 float out_real[8] = \{0.0\}, out_imag[8] = \{0.0\};
 int n = 0, k = 0;
 for(k=0; k<N; k++)
 {
 sumRe = 0;
 sumIm = 0;
 for (n=0; n< N; n++)
 {
 cosine = cos(2*pi*k*n/N);
 sine = sin(2*pi*k*n/N);
 sumRe = sumRe + x[n] * cosine;
 sumIm = sumIm - x[n] * sine;
 }
 out_real[k] = sumRe;
 out_imag[k] = sumIm;
 printf("[%d] %7.3f %7.3f \n", k, out_real[k], out_imag[k]);
 }
}
```

```
Output
```

```
[0] 28.000 0.000
```

Verification in matlab

$$x = [1,2,3,4,5,6,7,0]$$

fft(x)

Output

Columns 1 through 4

$$28.0000$$
 $-3.5000 + 7.2678i$ $-3.5000 + 2.7912i$ $-3.5000 + 0.7989i$

Columns 5 through 7

4. Impulse response of first order and second order system

 $/\ast$ Impulse response of the system defined by the difference equation $\ast/$

//x(n) = y(n)-y(n-1)+0.9y(n-2)

Please select DEVICE CYCLE ACCURATE SIMULATOR

```
/*Impulse response of the system
y[n] + a1 y[n-1] + a2 y[n-2] + .. = b0 x[n] + b1 x[n-1]
+ b2 y[n-2] + ...
Example:
1 y[n] + 1 y[n-1] + 1 y[n-2] = 1 x[n] + 2 x[n-1] + 1 y[n-2]
 */
#include<stdio.h>
#define order 2 /*Order of the system*/
#define len 10  /*Length of the output pulses*/
 float y[len] = \{0,0,0\}, sum;
main()
 {
 int j,k;
 float a[order+1]=\{1,1,1\};
/* y coefficients - may change in accordance with the difference
 equation */
 float b[order+1]=\{1,2,1\};
 /* x coefficients - may change in accordance with the difference
 equation */
 for(j=0;j<len;j++)</pre>
  {
 sum=0;
 for(k=1;k<=order;k++)</pre>
 {
 if((j-k)>=0)
 sum=sum+(b[k]*y[j-k]);
 }
 if((j)<=order)</pre>
 {
 y[i]=a[i]-sum;
 }
 else
 {
 y[j] = -sum;
 printf("response[%d]=%f\n",j,y[j]);
```

} `


```
OUTPUT:
```

response[0]=1.000000
response[1]=-1.000000
response[2]=2.000000
response[3]=-3.000000
response[4]=4.000000
response[5]=-5.000000
response[6]=6.000000
response[7]=-7.0000000
response[8]=8.0000000
response[9]=-9.000000

Matlab verification of impulse response of LTI system

-3 4 -5 6 -7

8

-9

REFERENCE BOOKS:

1

1. **Digital signal processing using MATLAB -** Sanjeet Mitra, TMH, 2001

-1 2

- 2. **Digital signal processing using MATLAB** J. G. Proakis & Ingale, MGH, 2000
- 3. **Digital Signal Processors**, B. Venkataramani and Bhaskar, TMH,2002