Introducción al procesamiento digital de señales en tiempo real

ELO 314 – Laboratorio de Procesamiento Digital de Señales Primer semestre - 2018

Gonzalo Carrasco, Ph.D., Matías Zañartu, Ph.D.

Departamento de Electrónica

Universidad Técnica Federico Santa María

¿Qué es DSP?

□ Procesador digital de señales

- Dispositivo electrónico que permite procesar digitalmente señales en tiempo real
- Microprocesador especializado

Procesamiento digital de señales

- Es la matemática, los algoritmos y las técnicas usadas para manipular las señales
- Análisis y procesamiento de señales que han sido originadas en el mundo real, muestradasy representadas como dígitos (variables numéricas)

DSP en tiempo real

□ DSP en tiempo real

- El procesamiento se realiza entre muestras (o bloques de muestras) y mantiene la dinámica requerida entre la salida y entrada
- Cuando esto no es posible, el procesamiento se realiza con un retardo que puede ser significativo o simplemente se almacenan los datos y procesan después (Offline, batch processing)

Aplicaciones de DSP

¿Dónde?	¿Para Qué?
DSP Propósito General	Filtrado Digital – Convolución – Correlación, Transformadas - Filtros Adaptivos - Generación de Formas de Onda
Gráficas / Imágenes	Rotación en 3D - Visión de Robots - Transmisión y Compresión de Imágenes Patrones de Reconocimiento - Animación y Mapeo Digital
Instrumentación	Análisis de Espectros - Generación de Funciones - Análisis Transientes - Filtrado Digital
Voz	Mail de Voz - Reconocimiento de Voz - Verificación de Voz
Control	Discos - Servos - Robots - Impresoras Láser - Control Motores
Militar	Comunicaciones Seguras - Procesamiento de Radares - Procesamiento de Sonar - Procesamiento de Imágenes - Navegación - Misiles - Radio Frecuencia
Telecomunicaciones	Cancelación de Eco - Líneas Repetitivas - Multiplexión de Canales - Modems - Ecualización - Encripción de Datos - Fax - Celulares - Video Conferencias
Autos	Control de Motores - Análisis de Vibraciones - Posicionamiento Global Navegación - Comandos de Voz - Radio Digital - Teléfonos Celulares
Industrial	Robótica - Control Numérico - Accesos de Seguridad Monitoreo de Líneas de Energía
Médicas	Monitoreo de Pacientes - Equipamiento de Ultrasonido - Herramientas de Diagnóstico - Monitores Fetales

DSP vs Microprocesador tradicional

Algunas diferencias notables:

- Arquitectura Harvard en lugar de von Neumann: Memorias independientes para datos y programa
- Optimización por hardware para ejecución de operaciones:
 - Multiplicación por hardware en un ciclo de reloj
 - Varias ALU
 - Accesos a memoria
 - Otra
- Diversas formas de direccionamiento a memoria
- En la mayoría de los casos trabajan con punto flotante (suma y multiplicación) en un ciclo de máquina

Ventajas:

Precisión.

Estabilidad.

Acumulación controlada del ruido.

Costo del hardware independiente de la complejidad.

Reprogramable.

Tarea a ser desarrollada por el DSP puede ser simulado.

Fácil de depurar, en un tiempo pequeño.

Menor costo y mayor fiabilidad.

Facilidad de transmisión y almacenamiento.

Desventajas:

Ancho de Banda limitado por la razón de muestreo.

Rango dinámico limitado.

Cuantización del ruido.

Errores de redondeo.

No es posible una exacta reconstrucción de la señal analógica original a partir de muestras cuantificadas.

Especificaciones generales:

- □ CPU de la familia C674x
 - Punto Fijo y Punto flotante 32 bits,
 - VLIW con 8 bloques (posibilita paralelismo)
 - Puede operar hasta 456MHz
- DDR2 con 128MB a 150MHz
- Nand-Flash de 16 bits con 128MB
- Slot para memoria SD
- □ Códec de audio estéreo TLV320AIC3106 (AIC31) de hasta 32 bits y 96 kHz.
 - Tres conectores de 3.5mm en PCB: Lin In, Line Out, Mic In
- Varias interfaces de comunicación
 - Ethernet, USB, USB OTG, SATA, VGA, Video Compuesto, puerto UART-USB
- □ GPIOs para usuario: 2 pulsadores, 4 LEDs, 4 dipswitch
- Interfaz estándar IEEE JTAG, requiere JTAG externo para debbuging via USB.
- Puerto universal de alimentación de +5V

LCDK TMS320C6748

LCDK TMS320C6748

LCDK TMS320C6748 – AIC31

TLV320AIC3106

- □ Resolución: 16, 20, 24, o 32 bits
- □ Sampling rate: 96kHz, 48kHz, 44.1kHz, 24kHz, 22.05kHz, 12kHz, 11.025kHz, entre otros.
- Configuración de registros AIC31 vía I2C del DSP
- Streaming de entrada/salida de audio vía McASP del DSP
- □ Full scale de entrada/salida de audio: 0.707Vrms (2Vpp)

LCDK TMS320C6748 – AIC31

Code Composer Studio

CCS: Code Composer Studio

- □ IDE (Integrated Development Environment) de DSPs Texas Instruments.
- Interface gráfica que permite interactuar con las CGT (Code Generation Tools)
- En modo Edit, permite:
 - Editar de código fuente
 - Building (invocar a assembler, compilador, linker, archiver, entre otros)
 - Compila código en C/C++ y permite generar archivo de salida .out que se carga en una de las memorias del DSP.
- En modo Debug, permite
 - Cargar .out al DSP y controlar el flujo del código.
 - Visualización y modificación de variables y registros en el DSP, de manera "on-line".
- CCSv7, IDE versión actual y compatible con OS Windows solo posteriores a XP.

Conceptos básicos de sistemas lineales

□ Señales en tiempo discreto

- Muestreo de señales a taza fija (sampling rate)
- Señales en tiempo discreto suelen representar señales análogas de tiempo continuo

□ Sistemas en tiempo discreto

- Respuesta a impulso
- Convolución
- Transformada Z
- Sistemas interconectados
- Polos y ceros en el plano Z
- Osciladores digitales

Para obtener una oscilación estacionaria es necesario ubicar los polos de un sistema de segundo orden en z, en el círculo unitario (equivalente al eje Re $\{s\}$ =0 en sistemas continuos).

∴ para tener una oscilación sostenida, los polos deben ser de la forma:

$$z = \cos(\theta) \pm j \sin(\theta)$$

La frecuencia puede controlarse variando el ángulo θ .

La frecuencia puede controlarse variando el ángulo θ .

Por lo tanto, la función de transferencia es la siguiente:

$$H(z) = \frac{\overline{b_o} z^2}{(z - \cos(\theta) + j\sin(\theta))(z - \cos(\theta) - j\sin(\theta))}$$

$$= \frac{\overline{b_o} z^2}{(z - \cos(\theta))^2 - j^2\sin(\theta)^2}$$

$$= \frac{b_o z^2}{z^2 - 2\cos(\theta)z + \cos(\theta)^2 + \sin(\theta)^2}$$

$$= \frac{\overline{b_o} z^2}{z^2 - 2\cos(\theta)z + 1}$$

:. la función de transferencia es:

$$H(z) = \frac{b_o}{1 - 2\cos(\theta)z^{-1} + z^{-2}}$$

para mantener constante la amplitud de salida independiente de la frecuencia:

$$b_o = \sin(\theta)$$

Recuerde que para que Y(z)=H(z), el sistema DEBE ser excitado por un *impulso* o *delta de kroenecker*.

$$Y(z) = H(z) \delta(z)$$

Filtro Biquad

Transformada Z del sistema lineal discreto (normalizado):

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$

Ecuación de diferencias:

$$y[n] = b_0x[n] + b_1x[n-1] + b_2x[n-2] - a_1y[n-1] - a_2y[n-2]$$

Implementación de filtro biquad (Directa 1):

Se requieren buffers para almacenar las muestras de las señales de entrada y salida

Buffer lineales

- Se desplazan todos los datos una posición hacia el final del buffer y se escribe el nuevo dato en la posición inicial
- Intuitivo pero con alto costo en tiempo de ejecución para mover grandes cantidades de datos.

Buffer lineales

- Organizados por el índice de tiempo (muestra)
- Algoritmo de actualización:
 - 1) Desecha el dato final del arreglo
 - 2) Mueve todos los datos una posición
 - 3) Inserta el nuevo dato
- El dato más nuevo está siempre separado del más antiguo por todo el arreglo

Buffer circulares

- Se escribe el nuevo dato en la posición del más antiguo del arreglo
- La operación módulo es conveniente para ubicar dicha posición
- Menos intuitivo pero muy eficiente

Buffer circulares

- Organizados por la posición del dato más antiguo
- Algoritmo de actualización:
 - 1) Ubica la posición del dato más antiguo
 - 2) Elimina ese dato e inserta el nuevo en dicha posición
 - 3) Actualiza la posición del dato más antiguo
- El dato más nuevo está siempre junto al más nuevo (considerando los extremos del arreglo como unidos también)

```
buffer[i] = new_data;
i = ((i+1)%BUFFER_SIZE);
```

Observaciones

- Todo tipo de buffer requiere una inicialización previa a su uso (Condición inicial)
- Retardos en tiempos de ejecución mayores al período de muestreo pueden traer importantes problemas en el manejo de la señal
- Buffer lineales no son usados en DSP en tiempo real debido al costo en tiempo de gestión de buffer lineal.