Users' guide for the Beamformation Toolbox

Release 1.3

Svetoslav Ivanov Nikolov

Aug 31 2000

CONTENTS

1	Introduction	1
	Description of Matlab Functions	3
	2.1 Functions list	3
	2.2 Function description	4
3	nples	
	3.1 Using Field II simulations	11

CHAPTER

ONE

Introduction

This is the user guide to the Beamformation Toolbox. This toolbox is available only for Matlab under Linux, and is intended for processing raw RF data recorded by an ultrasound system. Typical applications include synthetic aperture focusing and beamformation of data recorded by experimental systems such as XTRA or the *Experimental Ultrasound System for Real Time Synthetic Aperture Focusing*. All the functions have calling conventions like **Field-II**.

The default behaviour of the toolbox is to beamform only one line at a time, also like in Field II. In this case the user can omit the last of the arguments in all the functions, which usually is *line_no*.

However, there are some differences between this toolbox and **Field-II**. For the purposes of the synthetic aperture focusing it is necessary to beamform a whole low-resolution image at every emission. This can be achieved by setting the number of simultaneously beamformed lines using the command bft_no_lines. Then each of the lines must be described before calling bft_beamform.

For the time-being there are some limitations:

• Two low-resolution images can not be added if the lines are specified as dynamically focused.

As it can be seen the library is fully functional when the focus lines are specified by a number of focal points¹, and for the case of dynamic focusing, low resolution images cannot be summed.

In the future the toolbox will try to support many different types of strange and wacky algorithms, so - stay tuned.

Svetoslav Ivanov Nikolov February 29, 2000.

¹There is a speed difference when the apodization is set to *ones* or if no apodization is set at all.

Description of Matlab Functions

2.1 Functions list

bft_add_image Add a low resolution to hi resolution image.

bft_apodization Create a apodization time line.
bft_beamform Beamform a number of scan-lines.

bft_center_focus Set the center focus point for the focusing.

bft_dynamic_focus Set dynamic focusing for a line.

bft_end Release all resources, allocated by the beamforming toolbox.

bft_focus Create a focus time line defined by focus points.
bft_focus_times Create a focus time line defined by focus delays.
bft_free_xdc Free the memory allocated for a transducer definition.

bft_init Initialize the BeamForming Toolbox.

bft_linear_array Create a linear array.

bft_no_lines Set the number of lines that will be beamformed in parallel.

bft_param
bft_sub_image
bft_sum_apodization
bft_sum_images
Set a paramater of the BeamForming Toolbox.
Subtract one low-res image from high-res one.
Create a summation apodization time line.
Sum 2 low resolution images in 1 high resolution.

2.2 Function description

BFT user's guide

bft_add_image

Add a low resolution to high resolution image.

USAGE: [hi_res]=bft_add_image(hi_res,lo_res,element,start_time)

INPUT: hi_res High resolution RF image. One column per scan line. lo_res Low resolution RF image. One column per scan line.

element Number of element, used to acquire the low resolution image.

time Arrival time of the first sample of the RF lines. [sec]

OUTPUT: hi_res - The high resolution image

BFT user's guide

bft_appodization

Create an apodization time line.

USAGE: bft_apodization(xdc, times, values, line_no)

INPUT: xdc Pointer to a transducer aperture

times Time after which the associated apodization is valid

values Apodization values. Matrix with one row for each time value and a number of

columns equal to the number of physical elements in the aperture.

line_no Number of line. If skipped, *line_no* is assumed to be equal to '1'.

OUTPUT: None

BFT user's guide

bft_beamform

Beamform a number of scan-lines. The number of the simultaneously beamformed scan-lines is set by bft_no_lines. If bft_no_lines is not called, only one scan line will be beamformed.

USAGE: bf_lines = bft_beamform(time, rf_data)

INPUT: time The time of the first sampled value

rf_data The recorded RF data. The number of columns is equal to the number of

elements.

OUTPUT: bf_lines Matrix with the beamformed data. The number of rows of bf_lines is equal to the number

of rows of rf_data. The number of columns is equal to the number of lines

BFT user's guide

bft_center_focus

Set the center focus point for the focusing. This point is used as a reference for calculating the focusing delay times and as a starting point for dynamic focusing.

USAGE: bft_center_focus(point, line_no)

INPUT: point The center point [x,y,z] [m]

line_no Number of line. If omitted in the parameter list *line_no* is assumed equal to 1

OUTPUT: None

BFT user's guide

 $bft_dynamic_focus$

Set dynamic focusing for a line

USAGE: bft_dynamic_focus(xdc, dir_xz, dir_zy, line_no)

INPUT: xdc Pointer to the transducer aperture

dir_zx Direction (angle) in radians for the dynamic focus. The direction is taken from

the center for the focus of the transducer in the z-x plane.

dir_zy Direction (angle) in radians for the dynamic focus. The direction is taken from

the center for the focus of the transducer in the z-y plane.

line_no Number of line. If skipped, *line_no* is assumed to be equal to '1'.

OUTPUT: None

BFT user's guide

bft_end

Release all resources allocated by the beamforming toolbox.

USAGE: bft_end INPUT: None OUTPUT: None

BFT user's guide

bft_focus

Create a focus time line.

USAGE: bft_focus(xdc, times, points, line_no)

INPUT: *xdc* Pointer to aperture.

times Time after which the associated focus is valid

points Focus points. Vector with three columns (x,y,z) and one row for each field

point.

line_no Number of line for which we set the focus. If skipped, line_no is assumed

equal to '1'.

OUTPUT: none

BFT user's guide

bft_focus_times

Create a focus time line. The user supplies the delay times for each element.

USAGE: bft_focus_times(xdc, times, delays, line_no)

INPUT: xdc Pointer to a transducer aperture.

times Time after which the associated delay is valid.

delays Delay values. Matrix with one row for each time value and a number of

columns equal to the number of physical elements in the aperture.

line_no Number of line. If skipped, *line_no* is assumed to be equal to 1.

OUTPUT: None

BFT user's guide

bft_free_xdc

Free the memory allocated for a transducer definition

USAGE: bft_free_xdc(xdc)

INPUT: xdc Pointer to the memory location returned by the function bft_transducer

OUTPUT: Nothing

BFT user's guide

bft_init

Initialize the BeamForming Toolbox. This command must be executed first in order to set some parameters and allocate the the necessary memory

USAGE: bft_init INPUT: None OUTPUT: None

BFT user's guide

bft_linear_array

Create a linear array aperture.

USAGE: xdc = bft_linear_array(no_elements, width, kerf)

xdc = bft_linear_array(no_elements, pitch)

INPUT: no_elements Number of elelements in the array

pitch Distance between the centers of two elements [m]

width Width in x-direction [m]

kerf Distance between two elements [m]

The function assumes that kerf + width = pitch

OUTPUT: *xdc* - Pointer to the allocated aperture.

BFT user's guide

bft_no_lines

Set the number of lines that will be beamformed in parallel. After calling bft_init, the number of lines that are beamformed in parallel is 1. If the user wants to beamform a whole image in one command, he/she must set the number of lines, and then specify the focal zones for each of the lines.

USAGE: bft_no_lines(no_lines)

INPUT: no_lines Number of lines beamformed in parallel

OUTPUT: None

BFT user's guide

bft_param

Set a parameter of the BeamForming Toolbox

USAGE: bft_param(name, value)

INPUT: name Name of the parameter (string). Currently supported:

name	Meaning	Default value	Unit
'c'	Speed of sound.	1540	m/s
'fs'	Sampling frequency	40,000,000	Hz

value New value for the parameter. Must be scalar.

OUTPUT: None

BFT user's guide

bft_sub_image

Subtract one low-res image from high-res one.

USAGE: [hi_res] = bft_sub_image(hi_res, lo_res, element, start_time)

INPUT: hi_res High resolution RF image. One column per scan line.

lo_res Low resolution RF image. One column per scan line.

element Number of element, used to acquire the low resolution image.

start_time Arrival time of the first sample of the RF lines.

OUTPUT: hi_res - The high resolution image.

BFT user's guide

bft_sum_apodization

Create a summation apodization time line. This function is used in the case that the individual low resolution images must be weighted during the summation

USAGE: bft_sum_apodization(xdc, times, values, line_no)

INPUT: xdc Pointer to a transducer aperture.

times Time after which the associated apodization is valid.

values Apodization values. Matrix with one row for each time value and a number of columns equal to the

number of physical elements in the aperture.

line_no Number of line. If skipped, *line_no* is assumed to be equal to '1'.

OUTPUT: None

BFT user's guide

bft_sum_images

Sum 2 low resolution images in 1 high resolution.

USAGE:[hi_res] = bft_sum_images(image1, ele1, image2, ele2, time)

INPUT: image1 Matrix with the RF data for the image. The number of columns corresponds to the number of lines

ele1 Number of emitting element used to obtain the image.

image2 Matrix with the RF data for the image. The number of columns corresponding to the number of lines

ele2 Number of emitting element used to obtain the image.

time The arrival time of the first samples. The two images must be aligned in time

BFT user's guide

bft_transducer

Create a new transducer definition. The transducer definition is necessary for the calculation of the delays.

USAGE: xdc = bft_transducer(centers)

INPUT: centers Matrix with the coordinates of the centers of the elements. It has 3 columns

(x,y,z) and a number of rows equal to the number of elements. The coordinates

are specified in [m]

OUTPUT: xdc Pointer to the memory location with the transducer definition. Do not alter this

value!!!

CHAPTER

THREE

Examples

3.1 Using Field II simulations

BFT user's guide

Phased array B-mode image

```
%PHASED_IMAGE Create phased array B-mode image with BFT.
 % This script creates a B-mode PSF line by line. Each line is
3
 calculated using CALC_SCAT and CALC_SCAT_MULTY. The rf_data
 from CALC_SCAT_MULTI is passed to the beamforming toolbox,
5
 and in the end the results are compared.
6
7
 % The function calls XDC_FOCUS, and BFT_FOCUS in order to set the
8
 % the delays.
9
10
 % VERSION 1.0, 29 Feb. 2000, Svetoslav Nikolov
11
 f0 = 4e6;
 % Central frequency
 [Hz]
13
 fs = 100e6;
 % Sampling frequency
 [Hz]
 c = 1540;
 % Speed of sound
 [m/s]
 no_elements = 64;
 % Number of elements in the transducer
15
16
17
 lambda = c / f0;
 % Wavelength
 pitch = lambda / 2;
 % Pitch - center-to-center
18
 [m]
19
 width = .95*pitch;
 % Width of the element
 [m]
20
 kerf = pitch - width; % Inter-element spacing
 [m]
 height = 10/1000;
 % Size in the Y direction
 [m]
22
23
24
 % Define the impulse response of the transducer
25
 impulse_response = sin(2*pi*f0*(0:1/fs:2/f0));
26
 impulse_response = impulse_response.*hanning(length(impulse_response))';
27
 excitation = impulse_response;
28
```

```
29
 % Define the phantom
30
31
 pht_pos = [0 0 20;
32
 0 0 30;
 0 0 40;
33
34
 0 0 50;
 0 0 60;
 0 0 70;
36
37
 0 0 80;
38
 0 0 90;
39
 ] / 1000;
 % The position of the phantom
40
 % The amplitude of the back-scatter
 pht_amp = 20*ones(8,1);
41
42
43
44
 % Define the focus
45
 focus_r = [20;30;40;50;60;70;80;90] / 1000;
 T = (focus_r-5/1000)/c *2;
46
47
48
49
 % Initialize the program
50
 field_init(0);
51
 bft_init;
52
53
54
 % Set some paramters
55
 set_field('c', c);
56
 bft_param('c', c);
57
58
 set_field('fs', fs);
59
 bft_param('fs', fs);
60
61
62
63
 % Create some apertures.
64
 xmt = xdc_linear_array(no_elements, width, height, kerf, 1, 1, [0 0 0]);
65
66
 rcv = xdc_linear_array(no_elements,width,height,kerf,1,1,[0 0 0]);
67
68
 xdc = bft_linear_array(no_elements, width, kerf);
69
70
71
 % Set the impulse responses
72
 xdc_impulse(rcv, impulse_response);
73
 xdc_impulse(xmt, impulse_response);
74
75
 xdc_excitation(xmt, excitation);
76
77
78
79
 % Define and create the image
80
 sector = 30 * pi / 180;
 no_lines = 32;
81
82
 d_theta = sector / (no_lines-1);
```

```
83
 theta = -(no_lines-1) / 2 * d_theta;
84
85
 Rmax = max(sqrt(pht_pos(:,1).^2 + pht_pos(:,2).^2 + pht_pos(:,3).^2)) + 15/1000;
86
87
 no_rf_samples = ceil(2*Rmax/c * fs);
88
 rf_line = zeros(no_rf_samples, 1);
 bf_line = zeros(no_rf_samples, 1);
90
91
 env_line = zeros(no_rf_samples, no_lines);
92
 env_bf = zeros(no_rf_samples, no_lines);
93
94
95
 xmt_r = (max(focus_r) + min(focus_r))/2;
96
 for i = 1 : no_lines
97
98
 rf_line(:) = 0;
99
 disp(['Line no ' num2str(i)])
100
101
 focus = [sin(theta)*focus_r, zeros(length(focus_r),1), cos(theta)*focus_r];
102
 xmt_f = [sin(theta)*xmt_r, zeros(length(xmt_r),1), cos(theta)*xmt_r];
103
 xdc_center_focus(xmt,[0 0 0])
104
 xdc_center_focus(rcv,[0 0 0])
105
 bft_center_focus([0 0 0]);
106
107
 xdc_focus(xmt, 0, xmt_f);
108
 xdc_focus(rcv, T, focus);
109
 bft_focus(xdc, T, focus);
110
111
 % Beamform with Field II
112
 [rf_temp, t(i)] = calc_scat(xmt,rcv, pht_pos, pht_amp);
113
114
 % Beamform with BFT
115
 xdc_focus_times(rcv, 0, zeros(1,no_elements));
116
 [rf_data, start_t] = calc_scat_multi(xmt,rcv, pht_pos, pht_amp);
117
 rf_data = [zeros(300,no_elements); rf_data; zeros(300,no_elements)];
118
119
 start_t = start_t - 300 / fs;
120
 bf_temp = bft_beamform(start_t, rf_data);
121
122
 start_sample = t(i)*fs; no_temp_samples = length(rf_temp);
123
124
 rf_line(start_sample:start_sample+no_temp_samples-1) = rf_temp(1:no_temp_samples);
125
 env_line(:,i) = abs(hilbert(rf_line(:)));
126
 start_sample = floor(start_t*fs); no_temp_samples = length(bf_temp);
127
128
 bf_line(start_sample:start_sample+no_temp_samples-1) = bf_temp(1:no_temp_samples);
129
 env_bf(:,i) = abs(hilbert(bf_line(:)));
130
 theta = theta + d_theta;
131
132
 end
134
 % Release the allocated memory
135
136 field_end
```

```
137 bft_end
138
139 env_line = env_line / max(max(abs(env_line)));
140 env_bf = env_bf / max(max(abs(env_bf)));
141
142 figure;
143 subplot(1,2,1)
144 imagesc([-sector/2 sector/2]*180/pi,[0 Rmax]*1000,20*log10(env_line + 0.001))
145 axis('image')
146 xlabel('Angle [deg]');
147 ylabel('Axial distance [mm]')
148 title('Beamformed by Field II ');
150 subplot(1,2,2)
151 imagesc([-sector/2 sector/2]*180/pi,[0 Rmax]*1000,20*log10(env_bf + 0.001));
152 title('Beamformed by BFT');
153 xlabel('Angle [deg]');
154 ylabel('Axial distance [mm]')
155 axis('image')
156
157 colorbar
158
  colormap(gray)
159
161 disp([' ' 10 10 10 10 ]);
163 disp([9 '*
164 disp([9 '* The image beamformed by Field II is in "env_line" *']);
165 disp([9 '* The image beamformed by BFT is in "env_bf"
 *′]);
166 disp([9 '*
 *′])
168 disp([' ' 10 10 ]);
169
170
```

BFT user's guide

Dynamic focusing

```
1
 %PHASED_DYN_IMAGE Create a phased-array B-mode image, using the
2
 % commands for setting a dynamic focusing
3
4
 %VERSION 1.0, 29 Feb 2000, Svetoslav Nikolov
5
6
 f0 = 4e6;
 % Central frequency
 [Hz]
7
 fs = 100e6;
 % Sampling frequency
 [Hz]
 c = 1540;
8
 % Speed of sound
 [m/s]
 B = .35;
 % Relative bandwith
 [fraction]
```

```
10
 no_elements = 64;
 % Number of elements in the transducer
11
12
 lambda = c / f0;
 % Wavelength
 [m]
13
 pitch = lambda / 2;
 % Pitch - center-to-center
 [m]
14
 width = .95*pitch;
 % Width of the element
 [m]
15
 kerf = pitch - width;
 % Inter-element spacing
 [m]
 height = 10/1000;
 % Size in the Y direction
 [m]
17
18
19
 % Define the impulse response of the transducer
 impulse_response = sin(2*pi*f0*(0:1/fs:2/f0));
20
21
 impulse_response = impulse_response.*hanning(length(impulse_response))';
22
 excitation = impulse_response;
23
24
 % Define the phantom
25
 pht_pos = [0 0 20;
26
27
 0 0 30;
 0 0 40;
28
 0 0 50;
29
30
 0 0 60;
31
 0 0 70;
32
 0 0 80;] / 1000;
 % The position of the phantom
33
 pht_amp = 20*ones(7,1);
 % The amplitude of the back-scatter
34
35
 % Define the focus
36
 focus_r = [20;30;40;50;60;70;80;90] / 1000;
37
 T = (focus_r-5/1000)/c *2;
38
39
 % Initialize the program
40
 field_init(0);
 bft_init;
41
42
43
 % Set some paramters
44
 set_field('c', c);
45
 bft_param('c', c);
46
47
 set_field('fs', fs);
48
 bft_param('fs', fs);
49
50
51
 % Create some apertures.
52
53
 xmt = xdc_linear_array(no_elements, width, height, kerf,1,1,[0 0 0]);
54
 rcv = xdc_linear_array(no_elements, width, height, kerf, 1, 1, [0 0 0]);
55
56
 xdc = bft_linear_array(no_elements, width, kerf);
57
58
59
 % Set the impulse responses
60
 xdc_impulse(rcv, impulse_response);
61
 xdc_impulse(xmt, impulse_response);
62
63
 xdc_excitation(xmt, excitation);
```

```
64
65
66
 % Set the apodization
67
68
 xdc_apodization(xmt, 0, ones(1,no_elements))
69
 xdc_apodization(rcv, 0, ones(1,no_elements))
70
 bft_apodization(xdc, 0 , ones(1,no_elements))
71
72
 % Define and create the image
73
 sector = 30 * pi / 180;
74
 no_lines = 32;
75
 d_theta = sector / (no_lines-1);
76
 theta = -(no_lines-1) / 2 * d_theta;
77
78
 Rmax = max(sqrt(pht_pos(:,1).^2 + pht_pos(:,2).^2 + pht_pos(:,3).^2)) + 15/1000;
79
80
 no_rf_samples = ceil(2*Rmax/c * fs);
81
 rf_line = zeros(no_rf_samples, 1);
82
 bf_line = zeros(no_rf_samples, 1);
83
84
 env_line = zeros(no_rf_samples, no_lines);
85
 env_bf = zeros(no_rf_samples, no_lines);
86
87
88
 xmt_r = (max(focus_r) + min(focus_r))/2;
89
 bf = cell(no_lines,1);
90
 for i = 1 : no_lines
91
 rf_line(:) = 0;
92
 theta
93
 xmt\_f = [\sin(theta)*xmt\_r, zeros(length(xmt\_r), 1), cos(theta)*xmt\_r];
94
95
 xdc_center_focus(xmt,[0 0 0])
96
 xdc_center_focus(rcv,[0 0 0])
97
 bft_center_focus([0 0 0]);
98
99
 xdc_focus(xmt, 0, xmt_f);
100
 xdc_dynamic_focus(rcv, 0, theta, 0);
101
102
 % Beamform with Field II
103
 [rf_temp, t(i)] = calc_scat(xmt,rcv, pht_pos, pht_amp);
104
105
 % Beamform with BFT
106
 bft_dynamic_focus(xdc, theta, 0)
107
 xdc_focus_times(rcv, 0, zeros(1,no_elements));
108
 [rf_data, start_t] = calc_scat_multi(xmt,rcv, pht_pos, pht_amp);
109
110
 rf_data = [zeros(300,no_elements); rf_data; zeros(300,no_elements)];
111
112
 start_t = start_t - 300 / fs;
113
 bf_temp = bft_beamform(start_t, rf_data);
114
115
 start_sample = t(i)*fs; no_temp_samples = length(rf_temp);
116
117
 rf_line(start_sample:start_sample+no_temp_samples-1) = rf_temp(1:no_temp_samples);
```

```
118
 env_line(:,i) = abs(hilbert(rf_line(:)));
119
120
 start_sample = floor(start_t*fs); no_temp_samples = length(bf_temp);
121
 bfi = bf_temp;
122
123
 bf_line(start_sample:start_sample+no_temp_samples-1) = bf_temp(1:no_temp_samples);
 env_bf(:,i) = abs(hilbert(bf_line(:)));
125
 theta = theta + d_theta;
126
127 end
128
129 % Release the allocated memory
131 field_end
132 bft_end
133 env_line = env_line / max(max(abs(env_line)));
134 env_bf = env_bf / max(max(abs(env_bf)));
135
136 figure;
137 subplot(1,2,1)
138 imagesc([-sector/2 sector/2]*180/pi,[0 Rmax]*1000,20*log10(env_line + 0.001))
139 axis('image')
140 xlabel('Angle [deg]');
141 ylabel('Axial distance [mm]')
142 title('Beamformed by Field II ');
143
144 subplot(1,2,2)
145 imagesc([-sector/2]*180/pi,[0 Rmax]*1000,20*log10(env_bf + 0.001));
146 title('Beamformed by BFT');
147 xlabel('Angle [deg]');
148 ylabel('Axial distance [mm]')
149 axis('image')
150
151 colorbar
152 colormap(gray)
153
154 clc
155 disp([' ' 10 10 10 10 ]);
157 disp([9 '*
158 disp([9 '* The image beamformed by Field II is in "env_line" *']);
159 disp([9 '* The image beamformed by BFT is in "env_bf"
 *']);
162 disp([' ' 10 10 ]);
163
164
```

Synthetic Aperture Focusing

```
1
 %SYNTHETIC Synthetic aperture beamforming with BFT
2
3
4
5
 f0 = 4e6;
 % Central frequency
6
 fs = 100e6;
 % Sampling frequency
7
 c = 1540;
 % Speed of sound
8
 % Number of elements in the transducer
 no_elements = 64;
10
 lambda = c / f0;
 % Wavelength
 pitch = lambda / 2;
 % Pitch - center-to-center
11
 width = .95*pitch;
12
 % Width of the element
 kerf = pitch - width;
 % Inter-element spacing
14
 height = 10/1000;
 % Size in the Y direction
15
16
17
 % Define the impulse response of the transducer
 impulse_response = sin(3*pi*f0*(0:1/fs:2/f0));
18
19
 impulse_response = impulse_response.*hanning(length(impulse_response))';
20
 excitation = sin(2*pi*f0*(0:1/fs:3/f0));
21
22
 % Define the phantom
23
24
 pht_pos = [0 0 40] / 1000;
 % The position of the phantom
25
26
 [m n] = size(pht_pos);
27
 pht\_amp = 20*ones(m,1);
 % The amplitude of the back-scatter
28
29
30
 % Define the focus
31
32
 focus_r = [1:max(sqrt(pht_pos(:,1).^2 + pht_pos(:,2).^2 + pht_pos(:,3).^2))*1000]' / 1000;
33
 T = (focus_r-.5/1000)/c *2;
34
35
36
37
 % Initialize the program
38
 field_init(0);
39
 bft_init;
40
41
 % Set some paramters
42
 set_field('c', c);
43
 bft_param('c', c);
44
45
 set_field('fs', fs);
46
 bft_param('fs', fs);
```

```
47
48
49
 % Create some apertures.
50
51
 xmt = xdc_linear_array(no_elements, width, height, kerf, 1, 1, [0 0 0]);
52
 rcv = xdc_linear_array(no_elements,width,height,kerf,1,1,[0 0 0]);
53
54
 xdc = bft_linear_array(no_elements, width, kerf);
55
56
57
 % Set the impulse responses
58
 xdc_impulse(rcv, impulse_response);
59
 xdc_impulse(xmt, impulse_response);
60
 xdc_excitation(xmt, excitation);
61
62
63
64
 % Define and create the image
65
 sector = 60 * pi / 180;
66
 no\_lines = 64;
67
 d_theta = sector / (no_lines-1);
 theta = -(no_lines-1) / 2 * d_theta;
69
70
 % Set the delays for one whole image
71
72
 bft_no_lines(no_lines);
73
 for i = 1 : no_lines
74
 bft_apodization(xdc,0,hanning(no_elements)',i);
75
 % bft_sum_apodization(xdc,0,ones(1,no_elements),i);
 focus = [sin(theta)*focus_r, zeros(length(focus_r),1), cos(theta)*focus_r];
76
77
 bft_center_focus([0 0 0],i);
78
 bft_focus(xdc, T, focus,i);
79
 theta = theta + d_theta;
80
 end
81
82
83
84
 % Allocate memory for the image
85
 {\tt Rmax = max(sqrt(pht\_pos(:,1).^2 + pht\_pos(:,2).^2 + pht\_pos(:,3).^2)) + 10/1000;}
86
 Rmin = min(sqrt(pht_pos(:,1).^2 + pht_pos(:,2).^2 + pht_pos(:,3).^2)) - 10/1000;
88
 if (Rmin < 0) Rmin = 0; end;
 Tmin = 2*Rmin / c; Tmax = 2*Rmax / c;
90
 Smin = floor(Tmin * fs); Smax = ceil(Tmax * fs);
91
92
 no_rf_samples = Smax - Smin + 1;
93
94
 bf_image = zeros(no_rf_samples, no_lines);
95
96
97
 % Make one low-resolution image at a time and sum them
98
99
100 xdc_focus_times(xmt,0,zeros(1,no_elements));
```

```
101 xdc_focus_times(rcv,0,zeros(1,no_elements));
102 for emission_no = 1:no_elements
103
 disp(['emission no: ' num2str(emission_no)]);
104
 xdc_apodization(xmt,0,[zeros(1,emission_no-1) 1 zeros(1, no_elements - emission_no)]);
105
106
 [scat, start_time] = calc_scat_multi (xmt, rcv, pht_pos, pht_amp);
107
108
 start_sample = floor(start_time * fs + 0.5);
109
 end_sample = start_sample + max(size(scat))-1;
110
 scat = [zeros(start_sample - Smin, no_elements); scat; zeros(Smax -
111
end_sample,no_elements)];
112
113
 start_time = Tmin;
 beamformed = bft_beamform(start_time,scat);
114
115
 bf_image = bft_add_image(bf_image, beamformed, emission_no, start_time);
116 end
117
118
119
120 % Release the allocated memory
121
122 field_end
123 bft_end
124
125
126
127 %
128 % Dispplay the image
129 %
130
131 bf_image = abs(hilbert(bf_image));
 % Envelope detection
132 bf_image = bf_image / max(max(bf_image));
133
134 figure;
135 imagesc([-sector/2]*180/pi,[Rmin Rmax]*1000,20*log10(bf_image + 0.001))
136 axis('image')
137 xlabel('Angle [deg]');
138 ylabel('Axial distance [mm]')
139 title('Beamformed by BFT');
141 disp([' ' 10 10 10 10 ]);
143 disp([9 '*
 *']);
144 disp([9 '* The image beamformed by BFT is in "bf_image"
 *']);
 * ' ] )
145 disp([9 '*
147 disp([' ' 10 10 ]);
148
```