DSP and Communications Lab

Real-Time Block Design and Simulation on DSP Board

Real-Time Block Design

Objectives

Learn how to program real-time DSP blocks in C Implement/test simple delay block Implement/test FIR block

DSP Lab Slide 2 Lab 4

Structured DSP Programming in C

One Method

Just think of algorithm as sequential program

Code up the different steps

Problems: Not so structured. Can be confusing.

Easy to make mistakes.

Structured Method

Like what you did in MATLAB blocks in last lab

Simplifies process and keeps it clean

Draw the block diagram

Code/test the individual blocks

Connect the blocks together

Functions of a single DSP Block

[blockname]_init(params...)

Initializes the block

Allocates space for any buffers / state variables

Returns a pointer to the initialized state structure

[blockname](state *, in_buffer, out_buffer)

Function that processes samples

Takes samples from in_buffer and fills out_buffer

Can also modify state as appropriate

[blockname]_modify()

Allows you to change parameters or state during runtime

DSP Lab Slide 4 Lab 4

Example: Delay Block (delay.h header)

delay.h

"Header" file

Declares functions prototypes and constant values

Can be "included" in other files that use those functions and values

Some preliminaries

```
Comments
// This is a comment
/* This is also
a comment! */
```

Including a header only once!

```
#ifndef _delay_h_
#define _delay_h_
... Header declarations ...
#endif /* _delay_h_ */
```

#define statements

Preprocessor directive

#define name value

name get substituted with value everywhere in the code at compile time

An efficient way to implement a "constant"

Does not create any additional code

What is the difference of the following 2 statements?

#define NAME value

int NAME = value;

#define statements

```
#define NAME value
/* Size of buffer (samples). Controls maximum delay. */
#define DELAY BUFFER SIZE 16384
/* Mask. Used to implement circular buffer */
#define DELAY_BUFFER_CMASK (DELAY_BUFFER_SIZE-1)
/* Which memory segment the data should get stored in */
//#define DELAY SEG ID 0 /* IDRAM - fastest, but smallest */
#define DELAY SEG ID 1 /* SRAM - a bit slower, but bigger */
/* Allows alignment of buffer on specified boundary. */
#define DELAY BUFFER ALIGN 128
/* Samples required for 1MS of Delay */
#define DSP SAMPLES PER SEC 8000
#define DELAY SAMPLES 1MS (DSP SAMPLES PER SEC/1000)
```

State Structure

```
typedef struct
{
 float buffer[DELAY_BUFFER_SIZE];
 unsigned int del;
 unsigned int h, t;
} delay_state_def;
```

Similar to what you did in MATLAB

Buffer of samples

Current delay value

Head/Tail pointers

Function "prototypes"

```
/*-- Function Prototypes -----*/

/* Initializes the delay block */
delay_state_def *delay_init();

/* Change delay parameters */
void delay_modify(delay_state_def *s, unsigned int new_delay);

/* Processes a buffer of samples for the delay block */
void delay(delay_state_def *s, const float x_in[], float y_out[]);
```

Defines the "calling convention" but not the actual functions

Must be "included" in each file that uses the respective functions

Next, look at **delay.c**

```
#include <std.h>
#include <sys.h>
#include <dev.h>
#include <sio.h>
```

Include the named header files

System header files usually denoted with < >

Consult the TI documentation to see which need to be included

```
#include "delay.h"
#include "dsp_ap.h"
```

These are includes for your design dsp_ap.h from "golden project" (described later)

DSP Lab Slide 10 Lab 4

Init Function (comment block)

```
/*-----
* delay_init()

* This function initializes a delay block with a delay of 0.

* Inputs:

* None.

* Returns:

* 0 An error occurred

* other A pointer to a new delay structure

*------*/
delay_state_def *delay_init()
{
```

Strongly recommended you do these comment blocks
Show input/output of functions
Help you document what you are doing and maintain structure

DSP Lab Slide 11 Lab 4

Init Function

```
delay state def *delay init()
  delay_state_def *s;
  /* Allocate a new delay_state_def structure. Holds state and parameters. */
  if ((s = (delay_state_def *)MEM_calloc(DELAY_SEG_ID, sizeof(delay_state_def),
 DELAY_BUFFER_ALIGN)) == NULL)
 SYS error("Unable to create an input delay floating-point buffer.", SYS EUSER, 0);
 return(0);
  /* Set initial delay to 0 */
  s->t=0;
  s->h=0;
  /* Success. Return a pointer to the new state structure. */
  return(s);
```

DSP Lab Slide 12 Lab 4

Modify Function

```
* delay_modify()
 Change operating parameters of the delay block.
* Inputs:
 A pointer to the delay state structure
  new_delay The new delay value
void delay modify(delay state def *s, unsigned int new delay)
  /* Check the requested delay */
  if (DELAY BUFFER SIZE < (new delay + BUFFER SAMPLES))
 /* Make delay maximum */
 new delay = DELAY BUFFER SIZE-BUFFER SAMPLES;
  /* Change the head of the buffer to obtain the requested delay. Do circular. */
  s->h = /* REPLACE ME!!! */;
```

DSP Lab Slide 13 Lab 4

Processing Function

```
* delay()
 Process one buffer of samples with the delay block.
void delay(delay_state_def *s, const float x_in[], float y_out[])
  int i;
  /* Read all input samples into tail of buffer */
  for (i=0; i<BUFFER_SAMPLES; i++)
 Note: Defined in dsp ap.h. It is
 s-buffer[s->t] = x_in[i];
 the number of samples that get
 s->t++; s->t &= DELAY_BUFFER_CMASK;
 processed each time delay() is
 called
  /* Read all output samples from head of buffer */
  for (i=0; i<BUFFER_SAMPLES; i++)
 /* REPLACE ME!!! */
```

Using the delay block

```
/* Define a pointer to a delay state
structure */
delay_state_def *delay1;
/* Somewhere in the initialization code */
delay1 = delay_init();
/* Set the delay */
delay modify(delay1, 100);
/* Somewhere in the processing code */
delay(delay1, input_samples,
output samples);
```

Compare to MATLAB code

(more elegant)

Cascading blocks simple

```
delay(delay1, input_samples,
temp_samples);
delay(delay2, temp_samples,
output_samples);
```

DSP Lab Slide 15 Lab 4

Audio Processing on DSP Boards

DSP Lab Slide 16 Lab 4

Golden Project

Motivation

Setting up a new project in CCS can be a pain

Many parameters to set, device drivers to specify

Much lab time can be wasted tracking down project-related "bugs"

Golden Project

"Golden" because it should always work

Implements the "surrounding code" needed for audio processing

You can mostly just insert your DSP designs in it

DSP Lab Slide 17 Lab 4

Golden Project

Eliminates the need to do the following tasks

Creating the project

Creating the DSP/BIOS CDB file and setting options

Allocating audio codec buffers

Converting samples to/from floating point

DSP Lab Slide 18 Lab 4

Using the Golden Project

1. Download the right file

golden_prj_c.zip If you store the project on C:/

like on lab computers

golden_prj_d.zip If you store it on D:/

- 2. Unzip it
- 3. Open dsp_ap.pjt (project file) in CCS
- 4. Modify files as needed

```
dsp_ap.h
```

dsp_ap.c

Note: should leave other files alone (but can create new files!)

DSP Lab Slide 19 Lab 4

Golden Project: dsp_ap.h

Important #defines to consider changing

DSP_SOURCE

sets input samples to come from "line in" (PC) or "mic" (headset)

DSP_SAMPLE_RATE

Sets the sample rate from 8kHz up to 96kHz

DSP Lab Slide 20 Lab 4

Golden Project: dsp_ap.c

Functions you can (should) modify

```
dsp_init()
```

Allows you to allocate variables at beginning

Good place to put calls to the blockname_init() functions of all blocks

Return 0 to indicate success, or nonzero to indicate failure

```
dsp_process()
```

Called once for each buffer of samples

DSP Lab Slide 21 Lab 4

Golden Project: Debug / Error Indicators

Fatal errors

Rapidly flashing LEDs

Also happens if you return != 0 from dsp_init()

If this occurs, halt board and check the message log (DSP tools)

LED 3

Flashes slowly on/off for each buffer processed

Shows you that things are at least running (samples streaming)

If this doesn't happen, something got stuck in dsp_process()

Pass-through / loopback mode

Turn DIP switch 3 on (= up)

Copies input samples to output samples (should hear yourself talk)

Should always work if dsp_init() did not fail (dsp_top.c not modified)

DSP Lab Slide 22 Lab 4

Stack usage

Do not declare buffers as local variables!

```
void process()
{
 float my_buffer[16384];
 int i;
 for (i=0; i<16384; i++) { ... }
 ....
}</pre>
```

DSP has limited resources

Stack is intended for small temporary variables, not big buffers Put buffers in state variable (preferred) or as global

DSP Lab Slide 23 Lab 4

Buffer Sizes

Be careful, since there are multiple buffer sizes:

Buffers of input/output samples

Buffer of delayed samples stored in state structure

Buffer of FIR coefficients

Etc.

They can all be different lengths
Critical in **for** loops

Make sure you know what you are doing!

```
float in_buff[BUFFER_SAMPLES];
float
buffer2[DELAY_BUFFER_SAMPLES];

for (i=0; i<DELAY_BUFFER_SAMPLES;
i++)
{
 buffer2[i] = in_buff;
 ....
}</pre>
```

Pointers / Arrays

Related to the last point

Be careful not to write/read past the end of an array

You will not see an explicit error

Memory corruption is very difficult to track down

You will just see strange behavior or things will hang

DSP Lab Slide 25 Lab 4

Allocating memory

DSP has limited resources

Have different types of memory (speed/size)

If you allocate a buffer too big in IDRAM (fastest/smallest) your program crashes

If this happens, you should see allocation error in LOG

Also, you may need to increase size of heap in DSP BIOS Settings (TA can help you with this)

DSP Lab Slide 26 Lab 4

Nested Loops

```
for (i= ...) { for (j= ...) ... }
```

Make sure you use different variables for inner/outer loops!

This sounds silly, but it happens all the time in student code

Variable types

Use int or unsigned type for loops and float or double for samples

Again, sounds silly, but many students are careless with this

Causes weird behavior

DSP Lab Slide 27 Lab 4

Running old code

Make sure you are actually running your latest code on the DSP board!

Always explicitly
save
rebuild
(halt), upload to board
run

If you see strange things happening with breakpoints (they don't hit, or the code stops on a line with no code) You are not running the version you see on the screen!

DSP Lab Slide 28 Lab 4

Testing your Design

Using the headset (for delay block)

DSP Lab Slide 29 Lab 4

Testing your Design (2)

Using PC and Scope Program or Matlab (FIR filter)

DSP Lab Slide 30 Lab 4

Questions?

DSP Lab Slide 31 Lab 4