

Diploma Thesis

Implementation of FM Demodulator Algorithms on a High Performance Digital Signal Processor

Franz Schnyder

Christoph Haller

11.1.2002

Supervisors: Dr. Chang Chip Hong, Andreas Ehrensperger

Abstract

Analog modulations are more and more replaced by digital ones. To keep the compatibility the new device should be able to perform the analog modulation. A interesting solution is to solve this with digital signal processing. In an earlier semester project, four FM demodulation algorithms were developed and tested on their suitability. Two of them (mixed and PLL demodulator) are are implemented on the DSP (TMS320C6711DSK).

Because both algorithms demand the same pre and after signal preparation, the demodulation is split into sub projects to reach a high compatibility between the algorithms. First they are realized in floating-point. That allows to concentrate on the algorithms themeselves without any effects of a fixed-point implementation. After that, the algorithms are translated step by step from floating-point to fixed-point. Afterwards the algorithms are optimized in time and signal quality. As in the earlier work, the algorithms are tested out with measuring the SINAD and the signal noise ratio of the demodulated signal. Furthermore the needed computing time of the implementations is measured. The two algorithms are compared each other. The mixed demodulator shows a better performance than the PLL.

The Chapters Theory 3 and Simulation 4 were not developed in this project, but in the earlier semester project. Nevertheless they are included to get the whole context of developed digital FM demodulation in a single document.

Contents

A۱	ostra	et e e e e e e e e e e e e e e e e e e	i
Li	st of	Figures	vii
Li	st of	Tables	xi
Li	st of	Listings	xiv
A	kno	wledgement	xv
Sι	ıbjec	:	xvii
	Intr	oduction	xvii
	Tasl	C	xvii
	Rep	orting	xvii
	Dat	es	xvii
	Org	anization	xvii
1.	Intr	oduction	1
	1.1.	Motivation	1
	1.2.	Objective	1
		Specifications	1
		1.3.1. FM Receiver Architecture	1
		1.3.2. The Signals	2
2.	Pro	ect Management	3
		Milestones	3
	2.2.	Responsibilities	3
3.	The	ory	5
		Frequency Modulation	5
		Algorithms for Signal Pretreatment	6
		3.2.1. Subsampling	6
		3.2.2. Quadrature-Mixer	8
	3.3.		9
		3.3.1. Baseband Delay Demodulator	9
		3.3.2. Phase-Adapter Demodulator	11
		3.3.3. Phase-Locked Loop	13
		3.3.4. Mixed Demodulator	15

_	~•	- · ·
4.		ulation 17
	4.1.	0
		4.1.1. Ideal Model
		4.1.2. DSP Model
		4.1.3. DSP Model with Gaussian Noise
	4.2.	Algorithms for Signal Pretreatment
		4.2.1. FM Modulator
		4.2.2. Subsampling
		4.2.3. Quadrature-Mixer
	43	Baseband Delay Demodulator
	4.5.	4.3.1. Ideal Model
		4.3.3. DSP Model with Gaussian Noise
	4.4.	Phase-Adapter Demodulator
		4.4.1. Ideal Model
	4.5.	Phase-Locked Loop
		4.5.1. Ideal Model
		4.5.2. DSP Model
		4.5.3. DSP Model with Gaussian Noise
	4.6.	Mixed Demodulator
	1.0.	4.6.1. Ideal Model
		4.6.2. DSP Model
		4.6.3. DSP Model with Gaussian Noise
	4.7	
	4.7.	
		4.7.1. Signal Quality
		4.7.2. Robustness
		4.7.3. Computing Power and Storage Utilization
		4.7.4. The Appropriate Algorithm
_	_	
5.	-	lementation 39
	5.1.	
		5.1.1. Signal Path
		5.1.2. The Sampling Rates
		5.1.3. Analog-to-Digital Conversation THS1408
		5.1.4. Digital-to-Analog Conversation
		5.1.5. Programm Flow
		5.1.6. Interrupt Routines and Scheduling
	5.2	Floating-Point Algorithm
	0.2.	5.2.1. Quadrature Mixer
		5.2.2. First Down Sampling
		5.2.3. Mixed Demodulator
		5.2.4. PLL Demodulator
		5.2.5. Filter
		5.2.6. Second Down Sampling
	5.3.	Fixed-Point Algorithm
		5.3.1. Fractional Q Formats
		5.3.2. Quadrature Mixer
		5.3.3. Mixed Demodulator
		5.3.4. PLL Demodulator
		5.3.5. Out Filter
	5.4.	

		5.4.1. 5.4.2.		70 71
6	Tocto	s And I	Posults	77
0.				, , 77
	6.2.			78 - 2
				79
				81
		6.2.3.	Comparison of Mixed and PLL Demodulator	82
	6.3.	Robus	tness (S/N)	83
		6.3.1.	Mixed Demodulator	84
				84
		6.3.3.		85
	6.4.		•	86
	0.4.		0	86
		6.4.2.	1	90
		6.4.3.	CPU Processing Load	90
7.	Con	clusion	s and Recommendations	93
Δ	Fau	ipment		95
11.				95
	Α.1.			95
			0 0	96
	A.2.			96
				96
				96
	A.3.	Signal	And Measure Instruments	96
		A.3.1.	Signal Generator	96
		A.3.2.	Oscilloscope	97
			-	97
R	Abb	reviatio	ons and Symbols	99
υ.			· · · · · · · · · · · · · · · · · · ·	99
			viations	
	D.Z.	Abbre	viations	JU
C.				01
	C.1.	Harmo	onic distortion k and SINAD	01
			to noise ratio S/N $\dots \dots \dots$	
D	Ribl	iograpl	hv 1	03
υ.			h Books	
			an Books	
			Instruments Documentation	
	D.J.	1EXAS	monuments Documentation	JJ
E.		ulink n		05
	E.1.	Baseba	and-Delaydemodulator	05
	E.2.	Phase-	Adapter-Demodulator	08
			nregelschleife	
			emodulator	

Contents

F.	List	ings		115
	F.1.	C Listi	ings	. 115
		F.1.1.	ADC and DAC	. 115
		F.1.2.	Floating-Point	. 119
		F.1.3.	Fixed-Point	. 126
		F.1.4.	Fixed-Point Optimized	. 136
		F.1.5.	Floating-Point Adaptive	. 145
	F.2.	Linear	Assembly Listings	. 146
		F.2.1.	Fixed-Point Optimized	. 146
	F.3.	MATL	AB Listings	. 149

List of Figures

1.1. 1.2. 1.3.	Block diagram FM receiver architecture	1 2 2
2.1.	Project schedule	4
3.1. 3.2. 3.3. 3.4. 3.5. 3.6. 3.7. 3.8. 3.9.	Subdivisions of FM demodulation block Spectrum subsampling with even λ Spectrum subsampling with odd λ Quadrature-Mixer Real quadrature-mixer Complex baseband delay demodulator Real baseband delay demodulator Real amplitude normalization Phase-adapter demodulator	7 8 8 9 10 10 12 12
3.11.	Phase-Locked Loop	13 14 15
	Quantizer and saturation blocks in Simulink Simulink block FM modulator Simulink model FM modulators Simulink model subsampling Plot 1 subsampling Plot 2 subsampling Simulink block quadrature-mixer Simulink model quadrature-mixer Plot quadrature-mixer Simulink model baseband delay demodulator	18 19 20 20 21 21 22 22
4.12. 4.13. 4.14. 4.15. 4.16. 4.17. 4.18. 4.20. 4.21.	Plot of delay demodulator ideal with $k_{FM}=180$ Plot of delay demodulator ideal with $k_{FM}=18000$ Spectrum of the chirp signal from a ideal delay demodulator Spectrum of chirp signal for delay demodulator DSP model Plot FM signal with noise Plot noise and output signal with noise Simulink model phase-adapter demodulator ideal Plot phasea-adapter demodulator with $k_{FM}=180$ Plot PLL ideal with $k_{FM}=1800$ Plot PLL ideal with $k_{FM}=1800$ Spectrum of the chirp signal for the ideal PLL	23 23 24 26 26 27 27 29 29

4.23.	PLL DSP $k_{FM} = 1800$, with bandpass filter	30
	PLL DSP $k_{FM} = 18000$, with bandpass filter	30
4.25.	PLL DSP $k_{FM} = 1800$, without bandpass filter	31
4.26.	PLL DSP $k_{FM} = 18000$, without bandpass filter	31
4.27.	PLL DSP $k_{FM} = 18000$, with the bandpass filter in the feedback loop	31
4.28.	Simulink model mixed demodulator ideal	32
4.29.	Plot of ideal mixed demodulator with $k_{FM} = 180 \dots \dots \dots$	33
4.30.	Plot of ideal mixed demodulator with $k_{FM} = 18000$	33
4.31.	Spectrum of the chirp signal for an ideal mixed demodulator	33
4.32.	Spectrum of the chirp signal for DSP mixed demodulator	34
4.33.	Plot of FM signal with noise	35
4.34.	Plot of the noise and the output signal	35
4.35.	Comparison of the harmonic distortion for ideal models of different algorithms with	
	constant k_{FM} of 18000 and variable frequency	35
4.36.	Comparison of harmonic distortion for ideal models of different algorithms with	
	constant frequency of 2000Hz and variable k_{FM}	36
4.37.	Comparison of SINAD for DSP models of different algorithms with constant k_{FM} of	
	18000 and variable frequency	36
4.38.	Comparison of S/N ratio for different demodulation algorithmen, with a k_{FM} of	
	18000	37
5.1.	Overview of floating-point implementation	40
5.2.	Overview of fixed-point implementation	41
5.3.	Input and output samples	42
5.4.	Spectrum of FM signal after subsampling	43
5.5.	THS1408	43
5.6.	Schema address bus wiring THS1408	44
5.7.	Ping Pong Buffering	46
5.8.	EDMA setup for Ping Pong Buffering	46
5.9.	Ping Pong Buffering DAC	47
	Programm flow	48
	Layout main file	48
	Scheduling with software interrupt	48
5.13.	Overview interrupts	49
5.14.	DAC interrupt routine	49
	EDMA interrupt routine	50
	Demodulate software interrupt routine	50
	Quadrature mixer	51
	Frequency response of low-pass filter for quadrature mixing, floating point	52
	Digital block diagram of quadrature mixer	53
5.20. E 21	Signal spectrum after quadrature mixing	54
5.21.	Signal spectrum after first down sampling	54
5.22.	Block diagram of mixed demodulator	55
	Block diagram of PLL demodulator	56
	Band-pass filter frequency response, floating point	57 57
5.25. 5.26	Signal spectrum before second down sampling	57 58
	Signal spectrum after second down sampling	
5.2/.	Q.15 Bit Fields	58
		60 60
	Change in block diagram of	61
υ . υ U.	Output signais and delay states of cascaded 10%-pass intel	OI

5.31.	Output signals and delay states of cascaded low-pass filter	61
	Plot arc tangent lookup table	63
	Sine values with belonging indexes	64
	Index manipulation	65
	Linear interpolation	66
	Sign of correction changes	67
	Sign of correction does not change	68
	Block diagram transposed filter structure	69
	Adapted System	70
	Adaptive seeking of carrier angular frequency	72
5.41.	development flow	73
6.1.	FFT print of demodulated signal	77
6.2.	FFT print of DSP generated sine wave	78
6.3.	FFT print of demodulated signal for the range of 0 to 20kHz	78
6.4.	Principle of THD+N Measurement	79
6.5.	SINAD of fixed-point mixed demodulator with various table sizes for direct lookup	80
6.6.	SINAD of fixed-point mixed demodulator with various table sizes for interpolated	
	lookup	80
6.7.		
	ulator and the floating-point implementation	80
6.8.	SINAD of fixed-point PLL demodulator with various table sizes for direct lookup .	81
6.9.	SINAD of fixed-point PLL demodulator with various table sizes for interpolated	
	lookup	81
6.10.	SINAD comparison of direct and interpolated lookup for fixed-point PLL demodu-	
	lator and the floating-point implementation	82
	Error of linear interpolation	82
6.12.	SINAD comparison of different demodulator implementations	83
	Oscilloscope print FM signal normal	83
	Oscilloscope print FM signal with noise added	83
	Spectrum of an demodulated signal with an S/N ratio of 20dB by the FM signal	84
	S/N of the mixed demodulated signal with a S/N of 20dB at the input FM signal	84
	$\ensuremath{\mathrm{S/N}}$ of the mixed demodulated signal with a $\ensuremath{\mathrm{S/N}}$ of 15dB at the FM input signal	85
	S/N of the PLL demodulated signal with a S/N of 20dB at the input FM signal $\ \ldots \ $	85
	S/N of the PLL demodulated signal with a S/N of 15dB at the FM input signal $ \ldots $	85
	S/N of the PLL demodulated signal with a S/N of 15dB at the FM input signal $ \ldots $	86
	Time measurement results Quadrature mixer (quad_mix)	87
6.22.	Time measurement results mixed demodulator direct lookup (mixed_demodulate)	88
6.23.	Time measurement results mixed demodulator interpolated lookup (
	mixed_demodulate)	88
	Time measurement results PLL demodulator direct lookup (pll_demodulate)	88
	Time measurement results out filter (out_filter)	89
	Time comparison of the demodulation functions	89
	Executing time of interrupt routines	90
6.28.	CPU processing load	91
П 4		10-
	Blockschaltbild Simulink Aufbau Idealer Baseband-Delaydemodulator	105
	Blockschaltbild Simulink Aufbau DSP Baseband-Delaydemodulator	106
E.3.	Blockschaltbild Simulink Aufbau DSP Baseband-Delaydemodulator mit gausschem	105
E 4	Rauschen	107
H 4	DIOCKSCDAUDUG SIMILIDK ALITDALI IGPALET PRASE-AGANTET-LIEMOGULATOT	LUX

List of Figures

	DI 1 1 11 11 10: 1: 1 A CL TI 1 DIT	400
E.5.	Blockschaltbild Simulink Aufbau Idealer PLL	109
E.6.	Blockschaltbild Simulink Aufbau DSP PLL	110
E.7.	Blockschaltbild Simulink Aufbau DSP PLL mit gausschem Rauschen	111
E.8.	Blockschaltbild Simulink Aufbau Idealer Mix Demodulator	112
E.9.	Blockschaltbild Simulink Aufbau DSP Mix Demodulator	113
E.10.	. Blockschaltbild Simulink Aufbau DSP Mix Demodulator mit gausschem Rauschen	114

List of Tables

4.1.	Parameter quantizer	18
4.2.	Parameter saturation	18
4.3.	Parameter FM modulator	19
4.4.	Parameter quadrature-mixer	21
4.5.	Harmonic distortion of the ideal delay demodulator	23
4.6.		24
		25
		26
	Harmonic distortion PLL	29
4.10.	SINAD PLL	30
4.11.	S/N PLL	31
	Harmonic distortion factor mixed demodulator ideal	32
4.13.	SINAD DSP mixed demodulator	33
4.14.	S/N DSP Mix Demodulator	34
5.1.	Jumper settings THS1408	44
5.2.	Addresses of registers THS1408	44
	Truth table address decode THS1408	
5.4.	EMIF timing registers for THS1408	45
5.5.	Filter specifications low-pass filter	69
5.6.	Filter specifications high-pass filter	69

List of Listings

5.1.	DAC interrupt routine	49
5.2.	EDMA interrupt routine	50
5.3.	Demodulate softawre interrupt routine	50
5.4.	Argument calculation fixed-point mixed demodulator	62
5.5.		65
5.6.	1 1	67
F.1.		15
F.2.	-	16
F.3.	dac_codec.h	18
F.4.	dac_codec.c	
F.5.	Floating-Point :: global_settings.h	
F.6.	Floating-Point:: fm_dem_main.c	19
F.7.	Floating-Point:: quad_mix.h	21
F.8.	Floating-Point :: quad_mix.c	22
F.9.	Floating-Point:: downsample_one.h	
	Floating-Point :: downsample_one.c	
	Floating-Point:: mixed_demodulate.h	
	Floating-Point:: mixed_demodulate.c	
	Floating-Point :: pll_demodulate.h	
F.14.	Floating-Point :: pll_demodulate.c	24
	Floating-Point :: out_filter.h	
F.16.	Floating-Point :: out_filter.c	25
	Floating-Point :: downsample_two.h	
	Floating-Point :: downsample_two.c	
	Fixed-Point:: global_settings.h	
	Fixed-Point :: fm_dem_main.c	
F.21.	Fixed-Point :: quad_mix.h	29
	Fixed-Point :: quad_mix.c	
	Fixed-Point :: mixed_demodulate.h	
	Fixed-Point :: mixed_demodulate.c	
F.25.	Fixed-Point Interpolated :: mixed_demodulate.h	31
F.26.	Fixed-Point Interpolated :: mixed_demodulate.c	31
	Fixed-Point :: pll_demodulate.h	
	Fixed-Point :: pll_demodulate.c	
	Fixed-Point Interpolated :: pll_demodulate.h	
	Fixed-Point Interpolated :: pll_demodulate.c	
	Fixed-Point :: out_filter.h	
	Fixed-Point :: out_filter.c	35
	0-1	36
	Fixed-Point Optimized :: fm_dem_main.c	
F 35	Fixed-Point Ontimized :: guad mix h	39

List of Listings

F.36. Fixed-Point Optimized :: quad_mix.c
F.37. Fixed-Point Optimized :: mixed_demodulate.h
F.38. Fixed-Point Optimized :: mixed_demodulate.c
F.39. Fixed-Point Optimized Interpolated:: mixed_demodulate.h
F.40. Fixed-Point Optimized Interpolated:: mixed_demodulate.c
F.41. Fixed-Point Optimized :: pll_demodulate.h
F.42. Fixed-Point Optimized :: pll_demodulate.c
F.43. Fixed-Point Optimized :: out_filter.h
F.44. Fixed-Point Optimized :: out_filter.c
F.45. Floating-Point Optimized Adaptive :: mixed_demodulate.h
F.46. Floating-Point Optimized Adaptive :: mixed_demodulate.c
F.47. Fixed-Point Optimized :: quad_mix_lin_ass.sa
F.48. tanTabGen.m
F.49. tanTabGenInterp.m
F.50. SineTabGen.m
F.51. SineTabGenInt.m
F.52. mixer_design.m
F.53. lowpass_design_noisefilter.m
F.54. highpass_design_noisefilter.m

Acknowledgement

Living in Singapore and working on our diploma project for the last twelve weeks have been an enriching experience for us. Without the support of many people, this would not have been possible. At this point we would like to express our appreciation to all persons who were involved.

Thanks to Andreas Ehrensperger, our supervisor in Switzerland, for having the efforts of supporting us from overseas. Dr. Chang Chip Hong, our local supervisor, for his encouraging support here in Singapore. Dr. T. Srikanthan, director of Center for High Performance Embedded Systems. Dr. Ma Jian-Guo for reviewing the report. Much credit to those who made our stay even possible: Peter Schneider, Vice-President of the University of Applied Sciences (HSR), Rapperswil; Ms. Anita Riegler, International Relations Office, University of Applied Sciences (HSR), Rapperswil; Ms. Agnes Yap and Ms. Catherine Tai , International Relations Office, Nanyang Technological University (NTU), Singapore. We would like to thank the students and colleagues in the laboratory who supported us in any form.

Subject

Implementation of FM demodulator algorithms on a high performance digital signal processor

Introduction

Mobile radio provider organizations are planning to replace their traditional analog FM-based radio system, by a new digital system like TETRA, TETRAPOL or GSM-R. To guarantee a seamless operation it could be very useful if the new system could operate in a special mode, which is compatible to the old FM system. From the commercial as well as from the technical point of view it would be very interesting if such an special mode could be implemented as a part of software of the mobile signal processors without need for any additional hardware.

Task

At least two of the FM-demodulation algorithms, which have been designed and validated during the last HSR semester project, should be realized as real time.

The input signal is a FM-modulated intermediate frequency signal (IF) with the following specifications:

- carrier frequency: 10.7MHz
- maximum frequency deviation: 3kHz
- maximum signal bandwidth: 12.5kHz implementations on a digital signal processor.

This IF-signal should be sampled directly using bandpass-subsampling techniques. Concerning the implementation of the algorithms, special attention should be paid to the following aspects:

- The implementations should be based on a fixed point architecture. (If a floating point signal processor is used, only the fixed point subset of the instruction set should be used)
- The implementation should be optimized with the highest priority to a low computing load, which lowers the power consumption of the target system.

With the implemented prototypes extensive tests under real world conditions should be made for validation.

Reporting

The report has to be written in English and 6 copies are needed. Three complete reports are for the HSR including a CD-ROM containing the complete set of the elaborated data. Three complete reports also including copies of the CD-ROM for the NTU. The report shall also include a translation of the earlier semester project to have the whole context in an English document.

Dates

Begin of Thesis 22 October 2001 End of Thesis 11 January 2002

Organization

Supervisor NTU Asst. Prof. Dr. Chang Chip Hong

Supervisor HSR Andreas Ehrensperger

1. Introduction

1.1. Motivation

Frequency modulation (FM) is an analog modulation, which is for example used in VHF radio broadcasting. Another field of application for FM is private mobile radio (PMR), which is used by organizations like police, fire departments, railroad or power supply companies, for mobile communication. Those analog systems will be gradually replaced by a digital counterparts in the new generation. For a smooth transition of the two systems, it is essential for the new generation system to be able to communicate with the radio equipment of the old generation. Because all the new radio equipment are based on DSP-Technology, it is obvious and of commercial interest to perform the demodulation with the signal processor instead of adding additional analog hardware.

1.2. Objective

Various algorithms to perform the demodulation were developed and simulated in the previous semester project. This previous work is included in Chapters Theory 3 and Simulation 4. Two appropriate algorithms are now implemented on a DSP platform. These implementations are then tested for signal quality and robustness.

1.3. Specifications

1.3.1. FM Receiver Architecture

The modulated signal s_{FM} is frequency limited at an intermediate frequency of 10.7 MHz. The antenna, tuner, and the bandpass filter are given and do not fall in the scope of this work. (see Figure 1.1).

Figure 1.1.: Block diagram FM receiver architecture

1.3.2. The Signals

The message signal s_N is a speech signal from 300 Hz to 3400 Hz. The amplitude is normalized to one (see Figure 1.2).

Figure 1.2.: Spectrum message signal

The FM-Signal s_{FM} has a bandwidth of 12.5 kHz and a carrier frequency of 10.7 MHz. The amplitude is also normalized to one (see Figure 1.3).

Figure 1.3.: Spectrum FM signal

2. Project Management

The project was divided into five main tasks, which were further divided into subtasks. For each subtask the required time was estimated shown in time schedule Figure 2.1. At the important stages of the project a milestone was set.

2.1. Milestones

- **M1 First Floating-Point Demodulation** A first version of both demodulation algorithms is running, where time and quality are not of great interest and the source code is a draft version.
- **M2 Floating-Point Demodulation** The two demodulation algorithms are running with a good signal quality and the source is well commented.
- **M3 Fixed-Point Demodulation** Both algorithms are running stable on a fixed-point implementation in C, without great effort in speed optimization.
- **M4 Optimized Fixed-Point Demodulation** Both algorithms are speed optimized and running stable. Various tests under real world conditions are done to characterize them.
- **M4 Report and Presentation** The report is finished and the presentation is prepared.

2.2. Responsibilities

The project was carried out in a teamwork and therefore the tasks were distributed among the two persons. This is also shown in Figure 2.1.

Figure 2.1.: Project schedule

3. Theory

3.1. Frequency Modulation

Frequency modulation (FM) is a type of angle-modulated signal. A conventional angle modulated signal is defined by the following equation.

$$s_{FM}(t) = A \cdot \cos(\omega_T \cdot t + \phi_{FM}(t)) \tag{3.1}$$

for FM, the relation of s_N to ϕ_{FM} is given by

$$\phi_{FM}(t) = k_{FM} \cdot \int s_N(t) \cdot dt \tag{3.2}$$

where ω_T is the carrier angular frequency expressed ind rad/s and k_{FM} is the modulation index. There is no connection between the spectrum of the message $s_N(t)$ and the spectrum of the modulated signal. If we use a harmonic message like

$$s_N(t) = K \cdot \cos(\omega_N \cdot t)$$

The modulated signal can be expressed as

$$s_{FM}(t) = A \cdot \cos(\omega_T \cdot t + \phi_{FM}(t))$$

with

$$\phi_{FM}(t) = k_{FM} \cdot \int K \cdot \cos(\omega_N \cdot t) \cdot dt$$

The integral does not convert so

$$\phi_{FM}(t) = k_{FM} \cdot K \cdot \lim_{T \to \infty} \int_{\tau}^{t} \cos(\omega_{N} \cdot \tau) \cdot d\tau = \frac{k_{FM} \cdot K}{\omega_{N}} \cdot \left[\sin(\omega_{N} \cdot t) + \lim_{T \to \infty} \sin(\omega_{N} \cdot T) \right]$$

$$\phi_{FM}(t) = \frac{k_{FM} \cdot K}{\omega_N} \cdot \sin(\omega_N \cdot t)$$

Let

$$\mu = \frac{k_{FM} \cdot K}{\omega_N}$$

and $\omega_N = 2 \cdot \pi \cdot f_g$, the frequency derivation is given by

$$\Delta F = \mu \cdot f_g = \frac{k_{FM} \cdot K}{2 \cdot \pi} \tag{3.3}$$

The modulated FM signal is now

$$s_{FM}(t) = A \cdot \cos\left[\omega_T \cdot t + \mu \cdot \sin(\omega_N \cdot t)\right]$$

Using the Bessel function Figure

$$J_n(x) = \sum_{i=0}^{\infty} \frac{(-1)^i}{i! \cdot (n+i)!} \cdot (\frac{x}{2})^{n+2 \cdot i}$$

and the relation

$$\cos\left[\alpha + x \cdot \sin(\beta)\right] = \sum_{n = -\infty}^{\infty} J_n(x) \cdot \cos(\alpha + n \cdot \beta)$$

the FM signal can be written as

$$s_{FM}(t) = A \cdot \sum_{n=-\infty}^{\infty} J_n(\mu) \cdot \cos(\omega_T \cdot t + n \cdot \omega_N)$$

the frequency response can be determined with the Fourier transformation

$$S_{FM}(\omega) = \int\limits_{-\infty}^{\infty} s_{FM}(t) \cdot e^{-j \cdot \omega \cdot t} \cdot dt$$

with

$$\int_{-\infty}^{\infty} \cos(\omega_x \cdot t) \cdot e^{-j \cdot \omega \cdot t} \cdot dt = \pi \cdot [\delta(\omega + \omega_x) + \delta(\omega - \omega_x)]$$

 S_{FM} can be expressed as

$$S_{FM}(\omega) = \sum_{n=-\infty}^{\infty} J_n(\mu) \cdot \pi \cdot [\delta(\omega + \omega_T + n \cdot \omega_N) + \delta(\omega - \omega_T - n \cdot \omega_N)]$$

In general the FM bandwidth is not limited, but it declines fast outside a bandwidth around the carrier frequency. This bandwidth can be found using the Carson's rule

$$b_{FM} = 2 \cdot (\Delta F + f_g) \tag{3.4}$$

where f_g is the highest frequency in the message. Hence the bandwidth rises with a rising ΔF and a rising message frequency.

3.2. Algorithms for Signal Pretreatment

All the digital FM demodulation algorithms presented in the next section need the FM signal in the baseband. Therefore the FM demodulation unit from Figure 1.1 is further divided into three units: subsampling, quadrature mixing and baseband FM demodulator (see Figure 3.1).

3.2.1. Subsampling

The FM signal after the bandpass filter has a carrier frequency of 10.7 MHz and a bandwidth of 12.5 kHz. This results in a maximum frequency of over 10.7 MHz. Hence, a sampling rate of over 21 MHz is required. This data rate is too fast for today DSP's. However as the signal is frequency limited (Bandwidth b), a subsampling is possible and the sampling rate can be calculated as follows [6]:

In the special case that

$$f_1 = \lambda \cdot b$$
 , $\lambda \in [\mathbb{N}]$
 $f_2 = (\lambda + 1) \cdot b$

Figure 3.1.: Subdivisions of FM demodulation block

the sample rate is

$$f_A = 2 \cdot b \tag{3.5}$$

for a non aliasing periodic sequel of the spectrum. Figure 3.2 shows the spectrum subsampling for an even λ . Figure 3.3 shows the subsampling for an odd λ .

Figure 3.2.: Spectrum subsampling with even λ

If the subsampling is interpreted in terms of the carrier frequency, f_T

$$f_T - \frac{b}{2} = \lambda \cdot b$$
$$f_T = b \frac{2\lambda + 1}{2}$$

For a general carrier frequency f_T and bandwidth b, the condition of an even λ is often not fulfilled. Thus, the bandwidth has to increase.

$$b' = b \cdot q \qquad q > 1$$

Figure 3.3.: Spectrum subsampling with odd λ

the new bandwidth is

$$f_T = b' \frac{2\lambda + 1}{2}$$
$$b' = \frac{2f_T}{2\lambda + 1}$$

where λ is a largest integer number, but smaller than $\frac{f_T - \frac{b}{2}}{b}$. Therefore the sampling rate is

$$f_A = 2 \cdot b' = \frac{4f_T}{2\lambda + 1} \tag{3.6}$$

3.2.2. Quadrature-Mixer

The mixing to the baseband is carried out by the multiplication of the FM signal and a complex oscillator $e^{j\omega_T n}$ and a low pass filter [6] (see Figure 3.4). The input signal is the modulated signal s_{FM}

Figure 3.4.: Quadrature-Mixer

$$s_{FM}(n) = A \cdot \cos(\omega_T n + \phi_{FM}(n)) \tag{3.7}$$

The output signal of the mixer is:

$$\begin{split} g\left(n\right) &= s_{FM}\left(n\right) \cdot e^{j\omega_{T}n} = A \cdot \cos\left(\omega_{T}n + \phi_{FM}\left(n\right)\right) \cdot e^{j\omega_{T}n} = A \cdot \frac{e^{j\left(\omega_{T}n + \phi_{FM}\left(n\right)\right)} + e^{-j\left(\omega_{T}n + \phi_{FM}\left(n\right)\right)}}{2} \cdot e^{j\omega_{T}n} \\ &= \frac{A}{2} \left[e^{j\left(\omega_{T}n + \phi_{FM}\left(n\right) + \omega_{T}n\right)} + e^{j\left(-\omega_{T}n - \phi_{FM}\left(n\right) + \omega_{T}n\right)} \right] = \frac{A}{2} \left[e^{j\left(2\omega_{T}n + \phi_{FM}\left(n\right)\right)} + e^{j\left(-\phi_{FM}\left(n\right)\right)} \right] \end{split}$$

$$s_{basis}(n) = (g(n) * TP)^* = \left(\frac{A}{2}e^{-j\phi_{FM}(n)}\right)^* = \frac{A}{2}e^{j\phi_{FM}(n)} = \frac{A}{2}\cos(\phi_{FM}(n)) + j\frac{A}{2}\sin(\phi_{FM}(n))$$
(3.8)

The result is a complex signal s_{basis} . The mixer can also be realized with real signals by multiplying the FM signal with a sine and cosine oscillation signal (see Figure 3.5). The input signal is again

Figure 3.5.: Real quadrature-mixer

the FM signal s_{FM} .

$$s_{FM}(n) = A \cdot \cos(\omega_T n + \phi_{FM}(n))$$

Therefore, the output signals are

$$g_{r1}(n) = s_{FM}(n) \cdot \underline{\cos(\omega_{T}n)} = A \cdot \cos(\omega_{T}n + \phi_{FM}(n)) \cdot \cos(\omega_{T}n)$$

$$= \frac{A}{2} \left[\cos(\omega_{T}n + \phi_{FM}(n) - \omega_{T}n) + \cos(\omega_{T}n + \phi_{FM}(n) + \omega_{T}n) \right]$$

$$= \frac{A}{2} \cos(\phi_{FM}(n)) + \frac{A}{2} \cos(2\omega_{T}n + \phi_{FM}(n))$$

$$s_{real}(n) = g_{r1}(n) * g_{TP}(n) = \frac{A}{2} \cos(\phi_{FM}(n))$$

$$g_{i1}(n) = s_{FM}(n) \cdot \underline{\sin(\omega_{T}n)} = A \cdot \cos(\omega_{T}n + \phi_{FM}(n)) \cdot \sin(\omega_{T}n)$$

$$= \frac{A}{2} \left[\sin(-\omega_{T}n - \phi_{FM}(n) + \omega_{T}n) + \sin(\omega_{T}n + \phi_{FM}(n) + \omega_{T}n) \right]$$

$$= \frac{A}{2} \sin(-\phi_{FM}(n)) + \frac{A}{2} \sin(2\omega_{T}n + \phi_{FM}(n))$$
(3.9)

 $s_{imag}\left(n\right)=\left(-1\right)\cdot g_{i1}\left(n\right)\ast g_{TP}(n)=\frac{A}{2}\sin\left(\phi_{FM}\left(n\right)\right)\tag{3.10}$ It results in two signal, the real part s_{real} and the imaginary part s_{imag} , also known as the I (Inphase)

3.3. Algorithms for Digital FM Demodulation

3.3.1. Baseband Delay Demodulator

and **Q** (Quadraturephase) signals.

As the name implies, the baseband delay demodulator needs the FM-Signal in the baseband. For that reason a quadrature mixing (see Section 3.2.2) has to be done first. Figure 3.6 shows the block diagram of the complex baseband delay demodulator. The input signal is the complex FM signal

Figure 3.6.: Complex baseband delay demodulator

in the baseband s_{basis} given in Eq. 3.8. With Eq. 3.2 the system can be described as follow, where T is the sample time.

$$g_{1}(n) = s_{basis} \cdot s_{basisv} = e^{j\phi_{FM}(n)} \cdot e^{-j\phi_{FM}(n-1)} = e^{j(\phi_{FM}(n) - \phi_{FM}(n-1))}$$

$$g_{2}(n) = \arg(g_{1}(n)) = \phi_{FM}(n) - \phi_{FM}(n-1)$$

$$s_{D}(n) = \frac{g_{2}(n)}{T \cdot k_{FM}} = \frac{\phi_{FM}(n) - \phi_{FM}(n-1)}{T \cdot k_{FM}} = \frac{\phi'_{FM}(n)}{k_{FM}} = \frac{k_{FM} \cdot s_{N}(n)}{k_{FM}} = s_{N}(n)$$
(3.11)

The output signal s_D is equal to the original message s_N . Hence, the system demodulates a complex FM signal in the baseband, s_{basis} .

One complex multiplication needs four real multiplications and is therefore time-consuming. With the formula of Euler the calculation can be written as

$$\begin{split} g_{1}\left(n\right) &= e^{j\phi_{\text{FM}}(n)} \cdot e^{-j\phi_{\text{FM}}(n-1)} = \left[\cos\left(\phi_{\text{FM}}\left(n\right)\right) + j\sin\left(\phi_{\text{FM}}\left(n\right)\right)\right] \cdot \left[\cos\left(\phi_{\text{FM}}\left(n-1\right)\right) - j\sin\left(\phi_{\text{FM}}\left(n-1\right)\right)\right] \\ &= \cos\left(\phi_{\text{FM}}\left(n\right)\right)\cos\left(\phi_{\text{FM}}\left(n-1\right)\right) + \sin\left(\phi_{\text{FM}}\left(n\right)\right)\sin\left(\phi_{\text{FM}}\left(n-1\right)\right) \\ &+ j\left[\sin\left(\phi_{\text{FM}}\left(n\right)\right)\cos\left(\phi_{\text{FM}}\left(n-1\right)\right) - \cos\left(\phi_{\text{FM}}\left(n\right)\right)\sin\left(\phi_{\text{FM}}\left(n-1\right)\right)\right] \\ &= \cos\left(\phi_{\text{FM}}\left(n\right) - \phi_{\text{FM}}\left(n-1\right)\right) + j\sin\left(\phi_{\text{FM}}\left(n\right) - \phi_{\text{FM}}\left(n-1\right)\right) = e^{j(\phi_{\text{FM}}(n) - \phi_{\text{FM}}(n-1))} \end{split}$$

It shows that the required information appears in the real part as well as in the imaginary part. Thus the system can be reduced to the imaginary part. Using the two real signals in the baseband s_{real} from Eq. 3.9 and s_{imag} from Eq. 3.10 as input signals.

Figure 3.7 shows the block diagram of the real baseband delay demodulator. The output signal is

Figure 3.7.: Real baseband delay demodulator

$$\begin{split} h_{1}\left(n\right) &= s_{imag}\left(n\right) \cdot s_{real}\left(n-1\right) = \sin\left(\phi_{FM}\left(n\right)\right) \cdot \cos\left(\phi_{FM}\left(n-1\right)\right) \\ h_{2}\left(n\right) &= s_{real}\left(n\right) \cdot s_{imag}\left(n-1\right) = \cos\left(\phi_{FM}\left(n\right)\right) \cdot \sin\left(\phi_{FM}\left(n-1\right)\right) \\ h_{3}\left(n\right) &= h_{1}\left(n\right) - h_{2}\left(n\right) = \sin\left(\phi_{FM}\left(n\right)\right) \cos\left(\phi_{FM}\left(n-1\right)\right) - \cos\left(\phi_{FM}\left(n\right)\right) \sin\left(\phi_{FM}\left(n-1\right)\right) \\ &= \sin\left(\phi_{FM}\left(n\right) - \phi_{FM}\left(n-1\right)\right) \end{split}$$

$$s_{D}(n) = \arcsin h_{3}(n) \cdot \frac{1}{T \cdot k_{FM}} = \frac{\phi_{FM}(n) - \phi_{FM}(n-1)}{T \cdot k_{FM}} = \frac{\phi'_{FM}(n)}{k_{FM}} = \frac{k_{FM} \cdot s_{N}(n)}{k_{FM}} = s_{N}(n)$$
(3.12)

It is equal to the original message signal s_N . The system demodulates the two real FM signals in the baseband.

The signal after the arcsine

$$h_{4}\left(n\right) = \phi_{FM}\left(n\right) - \phi_{FM}\left(n-1\right) = \phi_{FM}' \cdot T = k_{FM} \cdot s_{N}\left(n\right) \cdot T = k_{FM} \cdot s_{N}\left(n\right) \cdot \frac{1}{f_{A}}$$

must be limited between $-\frac{\pi}{2}$ and $\frac{\pi}{2}$ to be clearly defined

$$\max\left(k_{FM}\cdot s_{N}\left(n\right)\cdot\frac{1}{f_{A}}\right) = \left|\frac{k_{FM}\cdot\hat{s}_{N}}{f_{A}}\right| < \frac{\pi}{2}$$

From Eq. 3.3 the maximal frequency deviation can be calculated for flawless demodulation.

$$k_{FM} \cdot \hat{s}_{N} = \Delta F \cdot 2 \cdot \pi$$

$$\frac{\Delta F \cdot 2 \cdot \pi}{f_{A}} < \frac{\pi}{2}$$

$$\Delta F < \frac{\pi}{2} \cdot \frac{f_{A}}{2 \cdot \pi} < \frac{f_{A}}{4}$$
(3.13)

It shows that the maximal ΔF depends on the sampling rate. Therefore it is not limited, because with rise of ΔF also the bandwidth of the FM-Signal rises. Thus the sample rate has to be increased.

The delay demodulator needs the modulated signal to have a constant amplitude, therefore an amplitude normalization has to be done prior to the delay demodulator.

Amplitude normalization

The received FM signal due to distortion in the channel is not known. However the delay demodulator needs a constant amplitude which is achieved by normalizing the magnitude of the signal. This is done by dividing the complex signal (Eq. 3.8) by its absolute value.

$$s_{out} = \frac{s_{basis}}{\left|s_{basis}\right|} = \frac{a\left(n\right) \cdot e^{j\phi_{\text{FM}}(n)}}{\left|a\left(n\right) \cdot e^{j\phi_{\text{FM}}(n)}\right|} = \frac{a\left(n\right) \cdot e^{j\phi_{\text{FM}}(n)}}{a\left(n\right)} = e^{j\phi_{\text{FM}}(n)}$$

The same applies to the two real signals of Eq. 3.9 and Eq. 3.10 (see Figure 3.8). The output signals are

$$out(n) = \frac{s_{real} + js_{imag}}{|s_{real} + js_{imag}|} = \frac{s_{real} + js_{imag}}{\sqrt{s_{real}^2 + s_{imag}^2}} = \frac{s_{real}}{\sqrt{s_{real}^2 + s_{imag}^2}} + j\frac{s_{imag}}{\sqrt{s_{real}^2 + s_{imag}^2}}$$

The result is a constant amplitude signal normalized to one.

3.3.2. Phase-Adapter Demodulator

The phase-adapter demodulator also needs a FM signal in the baseband as input signal (see Section 3.2.2). It works with real signal, so the input is s_{real} of Eq. 3.9 and s_{imag} of Eq. 3.10. Figure 3.9 shows the block diagram. The equation for the output signal is:

Figure 3.8.: Real amplitude normalization

Figure 3.9.: Phase-adapter demodulator

$$g(n) = \arctan\left(\frac{s_{imag}(n)}{s_{real}(n)}\right) = \arctan\left(\frac{\sin\left(\phi_{FM}(n)\right)}{\cos\left(\phi_{FM}(n)\right)}\right) = \arctan\left(\tan\left(\phi_{FM}(n)\right)\right) = \phi_{FM}(n)$$

$$s_{D}(n) = \frac{g(n) - g(n-1)}{T \cdot k_{FM}} = \frac{g'(n)}{k_{FM}} = s(n)$$
(3.14)

The output signal s_D is equal to the original message s_N . The system demodulates the FM signal in the baseband.

The signal after the arc tangent function $g(n) = \phi_{FM}(n)$ must be limited between $-\frac{\pi}{2}$ and $\frac{\pi}{2}$ to be clearly defined. Assuming sinusoidal message signal, the following conditions can be derived:

$$\left|\phi_{FM}\left(n
ight)
ight|<rac{\pi}{2}$$
 $\left|\phi_{FM}\left(n
ight)
ight|=\left|rac{k_{FM}\cdot K}{\omega_{N}}\sin(\omega_{N}\cdot t)
ight|=rac{k_{FM}\cdot K}{\omega_{N}}<rac{\pi}{2}$

From Eq. 3.3the maximal frequency derivation can be determined.

$$k_{FM} \cdot \hat{s}_{N} = \Delta F \cdot 2 \cdot \pi$$

$$\frac{\Delta F \cdot 2 \cdot \pi}{2 \cdot \pi \cdot f_{N}} = \frac{\Delta F}{f_{N}} < \frac{\pi}{2}$$

$$\Delta F < \frac{\pi \cdot f_{N}}{2}$$
(3.15)

The maximum derivation ΔF depends on the frequency of the message. In the worst case, for very low message frequencies, the maximal derivation will be very low and not practicable for most applications. Therefore this demodulator is only useful for narrowband FM.

Because of the limitation of ϕ_{FM} the problem of a division by zero is eliminated. This is because the signal $s_{real} = \cos{(\phi_{FM})}$ can only be zero for $\phi_{FM} = \pm \frac{\pi}{2} \cdot i$, where i is an odd integer.

3.3.3. Phase-Locked Loop

The Phase-Locked Loop (PLL) is a feedback loop. Besides digital demodulation, it is also used for carrier and timing regeneration. Figure 3.10 shows the block diagram of a Phase-Locked Loop. FM

Figure 3.10.: Phase-Locked Loop

modulation stores the information in the variation of frequency. The idea of a PLL is the following: With the help of the feedback loop, the controlled frequency should closely follow the reference frequency. The controlled frequency in this case is the demodulated message $s_D(n)$, which should correspond to the original message $s_N(n)$. The reference is given by the modulated signal $s_{FM}(n)$, which indirectly represents the message $s_N(n)$. The Phase detector detects the phase difference between the modulated signal and the voltage controlled oscillator (VCO). This phase difference is filtered by the loop filter that the message signal results.

The actual realization of the PLL is shown in Figure 3.11. The function of the feedback loop will be discussed now. The goal is to describe mathematically the association between the reference signal $s_{FM}(n)$ and the controlled signal $s_{FM}(n)$. $s_{FM}(n)$ is:

$$s_{FM}(n) = A \cdot \cos(\omega_T \cdot n + k_{FM} \cdot \sum_{i=0}^{n-1} s_N(i))$$

The PLL as shown in Figure 3.11 is a baseband PLL, so the FM-Siganl $s_{FM}(n)$ will be mixed to the baseband prior to the demodulation (see Section 3.2.2). The upper signal path is:

$$\frac{A}{2} \cdot \cos(k_{FM} \cdot \sum_{i=0}^{n-1} s_N(i))$$

and the lower is:

$$\frac{A}{2} \cdot \sin(k_{FM} \cdot \sum_{i=0}^{n-1} s_N(i))$$

Now the demodulated signal $s_D(n)$ can be written as:

$$s_{D}(n) = \left[\frac{A}{2} \cdot \sin(k_{FM} \cdot \sum_{i=0}^{n-1} s_{N}(i)) \cdot \cos(k_{FM} \cdot \sum_{i=0}^{n-1} s_{D}(i)) - \frac{A}{2} \cdot \cos(k_{FM} \cdot \sum_{i=0}^{n-1} s_{N}(i)) \cdot \sin(k_{FM} \cdot \sum_{i=0}^{n-1} s_{D}(i))\right] * g(n)$$
(3.16)

Figure 3.11.: Actual realization Phase-Locked Loop

It's difficult to discuss the equation above because of the convolution. Therefore a transformation to the Z-Domain would simplify the analysis, this is not possible because of the nonlinear loop. To get rid of the convolution, the transfer function of the filter G is reduced to a constant P. The convolution is now replaced by a multiplication. Further more the brackets can be simplified by the sine rule:

$$s_D(n) = \frac{A \cdot P}{2} \cdot \sin(k_{FM} \cdot \sum_{i=0}^{n-1} s_N(i) - k_{FM} \cdot \sum_{i=0}^{n-1} s_D(i)) = \frac{A \cdot P}{2} \cdot \sin\left(k_{FM} \cdot \sum_{i=0}^{n-1} s_N(i) - s_D(i)\right)$$
(3.17)

The equation can be written as:

$$\sum_{i=0}^{n-1} s_N(i) - s_D(i) = \frac{\arcsin(\frac{s_D(n) \cdot 2}{A \cdot P})}{k_{FM}}$$
(3.18)

The aim of the feedback loop is to make:

$$s_N(n) = s_D(n)$$

This can be achieved if the right hand side of Eq. 3.18 is equal to zero. To do so, the constant P or k_{FM} needs to be big enough. The PLL can be described by the equation:

$$\sum_{i=0}^{n-1} k_{FM} \cdot s_N(i) - k_{FM} \cdot s_D(i) = 0$$

To fulfil the equation the PLL needs to control to:

$$s_D(n) = s_N(n)$$

Like described above the filter G was reduced to a constant P to demodulate the FM signal. The PLL is a nonlinear system. Nonlinear Systems have the characteristic to produce non harmonic frequencies. These frequencies are undesirable because they cause a distortion. One way to reduce this is by adding a filter to the loop based on the specification of the message signal. However the simulation showed that it makes the result even worse.

3.3.4. Mixed Demodulator

The mixed demodulator is a combination of the delay demodulator and the phase adapter Demodulator. That way, some of the disadvantages can be removed. Figure 3.12 shows the block diagram

Figure 3.12.: Mixed demodulator

of the mixed demodulator. The input signals are the two real signals s_{real} and s_{imag} after the mixing Eq. 3.9 and Eq. 3.10. From Eq. 3.2 the output signal can be written as:

$$\begin{split} s_{\sin}\left(n\right) &= s_{imag}\left(n\right) \cdot s_{real}\left(n-1\right) - s_{real}\left(n\right) \cdot s_{imag}\left(n-1\right) \\ &= \sin\left(\phi_{FM}\left(n\right)\right) \cdot \cos\left(\phi_{FM}\left(n-1\right)\right) - \cos\left(\phi_{FM}\left(n\right)\right) \cdot \sin\left(\phi_{FM}\left(n-1\right)\right) \\ &= \sin\left(\phi_{FM}\left(n\right) - \phi_{FM}\left(n-1\right)\right) \end{split}$$

$$\begin{split} s_{\cos}\left(n\right) &= s_{real}\left(n\right) \cdot s_{real}\left(n-1\right) + s_{imag}\left(n\right) \cdot s_{imag}\left(n-1\right) \\ &= \cos\left(\phi_{FM}\left(n\right)\right) \cdot \cos\left(\phi_{FM}\left(n-1\right)\right) + \sin\left(\phi_{FM}\left(n\right)\right) \cdot \sin\left(\phi_{FM}\left(n-1\right)\right) \\ &= \cos\left(\phi_{FM}\left(n\right) - \phi_{FM}\left(n-1\right)\right) \end{split}$$

$$g_{1}(n) = \frac{s_{\sin}(n)}{s_{\cos}(n)} = \frac{\sin(\phi_{FM}(n) - \phi_{FM}(n-1))}{\cos(\phi_{FM}(n) - \phi_{FM}(n-1))} = \tan(\phi_{FM}(n) - \phi_{FM}(n-1))$$

$$g_{2}(n) = \arctan(g_{1}(n)) = \phi_{FM}(n) - \phi_{FM}(n-1)$$

$$s_D(n) = \frac{g_2(n)}{T \cdot k_{FM}} = \frac{\phi_{FM}(n) - \phi_{FM}(n-1)}{T \cdot k_{FM}} = \frac{\phi'_{FM}(n)}{k_{FM}} = s_N(n)$$
 (3.19)

The mixed demodulator demodulates the FM signals in the baseband.

Similarly the signal after the arc tangent $g_2(n)$ needs to be limited between $-\frac{\pi}{2}$ and $\frac{\pi}{2}$. Therefore the same conclusions for the ΔF as in the delay demodulator can be made (refer to Eq. 3.13). ΔF depends only on the sampling rate.

Because of the limitation of the signal $g_2(n)$ the problem of a division by zero does not exist. The signal

$$s_{\cos}(n) = \cos(\phi_{FM}(n) - \phi_{FM}(n-1)) = \cos(g_2(n))$$

can be zero only when $\phi_{FM}=\pm\frac{\pi}{2}\cdot i$, where i is an odd integer. To avoid a division by zero, the output of the delay z^{-1} for the first sample needs to be initialized to a non-zero number.

4. Simulation

All the algorithms introduced in Section 3.3 will be simulated and evaluated by using SIMULINK [®] (Dynamic Systems for MATLAB [®]) models.

In this chapter, constants and parameters will be chosen. One parameter is k_{FM} which is determined by the signal specification. It can be calculated with Eq. 3.4 and the given bandwidth b_{FM} :

$$b_{FM} = 2 \cdot (\Delta F + f_g) = 2 \cdot \left(\frac{\hat{s} \cdot k_{FM}}{2\pi} + f_g\right)$$

$$\hat{s} \cdot k_{FM} = 2\pi \left(\frac{b_{FM}}{2} - f_g\right)$$

$$k_{FM} = \frac{2\pi}{\hat{s}} \left(\frac{b_{FM}}{2} - f_g\right) = \frac{2\pi}{1} \left(\frac{12500}{2} - 3400\right) = 2\pi \cdot 2850 \approx 18000 \tag{4.1}$$

To test the correctness of the algorithms, an ideal model was created for each algorithm. A DSP model was also created for each one of them, to cover the real time performance of the implementation on hardware. To evaluate the robustness of the algorithms, Gaussian noise is added to the channel in the model.

The next section covers some of the knowledge, which apply to all algorithms and are mentioned here not to repeat them each time.

4.1. General Knowledge from Simulations

4.1.1. Ideal Model

To make a statement about the quality of the signal, the harmonic distortion k was measured. In Appendix C.1 the procedure of measuring the harmonic distortion is explained. With the help of the Chirpsignal block of Simulink, a statement about the frequency response is possible. It shows that for a rising k_{FM} the signal quality sinks. This effect isn't caused by the algorithm, it appears as a result of the aliasing of the spectrum. The FM signal is in principle not bandlimited. The bandwidth based on Carson includes only 90 % of the energy of the signal. So the aliasing appears with a higher k_{FM} after the subsampling.

4.1.2. DSP Model

There are fixed-point or floating-point DSP-Boards. The representable range of a 32bit fixed-point number is about

$$\left[-\frac{2^{16}}{2}...+\frac{2^{16}-1}{2} \right]$$

The range of a floating-point representation is

$$\pm \left[10^{-38}...10^{38}\right]$$

Floating-point numbers are more complex and so they need more processing time than fixed-point numbers. The simulations are made for fixed-points. This has the advantage of speed but also

possesses some disadvantages. The number range is smaller and a quantization error is present. Also overflows can occur. For these reasons Quantizer and Saturation blocks were added to the models. Figure 4.1 shows these blocks and Table 4.1 and Table 4.2 show the parameters of these

Figure 4.1.: Quantizer and saturation blocks in Simulink

blocks.

 Table 4.1.: Parameter quantizer

 Quantization interval
 q

Table 4.2.: Parameter saturationUpper limit
$$G_O$$
Lower limit G_U

There are two common ways to define the quantization interval q and the limits G_O , G_U . One possible set is :

$$q = 1$$

$$G_O = \frac{2^{16} - 1}{2}$$

$$G_U = -\frac{2^{16} - 1}{2}$$

the other is:

$$q = \frac{2}{2^{16} - 1}$$
$$G_O = 1$$
$$G_U = -1$$

For the simulation the second way, which is often called the Q format, was chosen.

The quantization can also be interpreted by adding Gaussian noise to the signal. For that reason it makes sense to filter the demodulated signal $s_D(n)$ with a bandpass at the end. This bandpass needs a pass band from 100Hz to 4000Hz, this bandwidth covers the specification of the message signal with a little reserve. The filter was designed as butterworth filter as followed:

Type Butterworth Order 6 Lower f_g 100Hz Upper f_g 4000Hz

To make a statement about the quality of the demodulated signal, the SINAD was measured by the DSP model. Appendix C.1 explains the exact procedure of the measurement.

4.1.3. DSP Model with Gaussian Noise

To simulate a interference channel a Gaussian noise was added to the modulated signal. Even this is a very simple model, some good statements about the robustness of the algorithm can be made. The Signal to Noise Ratio (S/N) was measured at the demodulated signal. The power of the noise was set, so the S/N ratio of the modulated signal is 10dB. The exact procedure of the measurement is explained in Appendix C.2. The S/N gets better with a rising k_{FM} , this is due to the bigger spectrum spreading. Therefore a compromise between a big k_{FM} for a good S/N and a small k_{FM} for a better signal quality has to be determined. A good k_{FM} value is provided by Eq. 3.4 which is needed for calculating the Carson bandwidth.

4.2. Algorithms for Signal Pretreatment

4.2.1. FM Modulator

To do the simulation, a FM Modulator block was created in Simulink. Figure 4.2 shows the block

Figure 4.3.: Simulink model FM modulators

of the FM Modulator and Figure 4.3 shows the complete model. Table 4.3 shows the parameters of the block.

Table 4.3.: Parameter FM modulator				
FM Constant FM modulation constant k_{FM}				
Sample Time	sec	Sample time of the simulation		
Carrier Frequency	rad/sec	Carrier frequency of FM signals		

4.2.2. Subsampling

Figure 4.4 shows the structure of the subsampling model. The simulation works with two different frequencies f_H und f_A . f_A is the sampling rate which can be calculated according to Eq. 3.6

$$\frac{f_T - \frac{b}{2}}{b} = \frac{10700000 - \frac{12500}{2}}{12500} = 855.5 \Rightarrow \lambda = 854$$

Figure 4.4.: Simulink model subsampling

$$f_A = \frac{4f_T}{2\lambda + 1} = \frac{4 \cdot 10700000}{2 \cdot 854 + 1} = 25043.89$$
Hz

The second frequency f_H is used to simulate the continues, analog system which will be subsampeled, and fulfils the sampling theorem for the modulated signal. It also has to be a multiple of f_A to run the simulation. All this results in

$$f_H = 855 \cdot f_A = 21412521.94Hz$$

The FM Modulator 1 modulates the message to a carrier frequency of 10.7Mhz. This signal is once connected straight to output fmsignalH and once subsampled with f_A and connected to output fmsignalA. The same message is modulated with FM Modulator 2 to a carrier frequency of $\frac{f_A}{4}$ and connected to output fmsignal2.

Figure 4.6.: Plot 2 subsampling

Figure 4.5 shows the plot of the simulation with $k_{FM}=10$. A small spectrum for the FM-Signal results. The spectrum of the subsampled signal fmsignalA is compared to the original spectrum fmsignalH. Figure 4.5 (a) shows the original spectrum over the entire frequency band from DC to f_H , (b) shows the spectrum of the same signal just for the frequencies from $854 \cdot f_A$ to $855 \cdot f_A$,

this is the part that is shifted by subsampling. (c) shows the spectrum of the subsampled signal. It shows that the FM signal has a carrier of $\frac{f_A}{4}$. Furthermore it shows that b) is shifted to c) as described in Section 3.2.1.

Figure 4.6 shows the plot of the simulation with $k_{FM} = 18000$, which results in a wide spectrum. The spectrum of the subsampled signal fmsignalA is compared to the spectrum of the signal which was modulated direct to a carrier of $\frac{f_A}{4}$. Figure 4.6 (a) shows the spectrum of the subsampled signal, (b) the spectrum of the direct modulated signal and (c) the error signal e given by:

$$e = fft (fmsignal2) - fft (fmsignalA)$$

The simulation result shows that the two spectrums are nearly identical. Hence, in subsequent simulations, the subsampling will be left out and the message will be modulated directly by a carrier of a quarter of the sampling rate.

4.2.3. Quadrature-Mixer

Figure 4.8.: Simulink model quadrature-mixer

Figure 4.7 shows the block of the Quadrature-Mixer and Figure 4.8 shows the complete subsystem model. Table 4.4 shows the parameters of the blocks. The two low-pass filters have butterworth

Table 4.4.: Parameter quadrature-mixer

Filter Order		Order of low-pass filter I low-pass filter R
Sample Time	sec	Sample time of the simulation
Edge Frequency	Hz	Edge Frequency of low-pass filter I low-pass filter R
Carrier Frequency	rad/sec	The carrier frequency of the FM signals

response low-passes and are calculated by MATLAB [b,a]=butter(ordnung,2*f*T). f is the cutoff frequency and T the sample time. Figure 4.9 shows the spectrum of the input signal s_{FM} and the two output signal s_{real} and s_{imag} with the following parameters.

Filter Order 10 Sample Time $40\mu s$ Edge Frequency 6250Hz

Carrier Frequency $2 \cdot \pi \cdot 6250 rad/sec$

Figure 4.9.: Plot quadrature-mixer

4.3. Baseband Delay Demodulator

4.3.1. Ideal Model

Figure 4.10 shows the Simulink model of the ideal baseband delay demodulator. Figure E.4 in the Appendix shows the layout for the simulation. Table 4.5 shows the harmonic distortion factor

Figure 4.10.: Simulink model baseband delay demodulator

k measured with various k_{FM} and various frequencies of a harmonic sinusoidal message signal. With Eq. 3.13 the maximal ΔF and the maximal k_{FM} can be calculated.

$$k_{FM} = \frac{2 \cdot \pi \cdot f_A}{4\hat{s}} = \frac{\pi \cdot f_A}{2} = 39'270$$

This k_{FM} can never be reached due to the bandwidth. The increase in the harmonic distortion with rising k_{FM} and rising frequency is caused by the increasing bandwidth, which results in aliasing. Figures 4.11 and 4.12 show (a) the spectrum of the input signal insignal, (b) the spectrum of the output signal outsignal and (c) a time slot of the input and the output signal. The input signal is a sinusoidal with a frequency of 2000 Hz. In Figure 4.11, k_{FM} was set to 180 and in Figure 4.12 it was set to 18000. It shows that a low-pass filter with a 3dB cutoff frequency $f_g \approx 4000Hz$ at the output would improve the signal quality for higher k_{FM} .

To make statement about the frequency response of the signal a chirp signal from 300 to 3400 Hz was applied. Figure 4.13 shows (a) the spectrum of the input signal and (b) to (e) the spectra of the output signal with various k_{FM} . Therefore, that with a higher k_{FM} and a high frequency the response degrades. This is again because of the aliasing.

ionic moro	riion oj i	ne mem m
k_{FM}	f_N	k
18	300	0.000
180	300	0.000
1800	300	0.000
18000	300	0.012
18	2000	0.000
180	2000	0.000
1800	2000	0.003
18000	2000	0.215
18	3400	0.000
180	3400	0.000
1800	3400	0.006
18000	3400	0.355

Table 4.5.: Harmonic distortion of the ideal delay demodulator

Figure 4.11.: Plot of delay demodulator ideal with $k_{FM} = 180$

Figure 4.12.: Plot of delay demodulator ideal with $k_{\rm FM}=18000$

Figure 4.13.: Spectrum of the chirp signal from a ideal delay demodulator

4.3.2. DSP Model

Figure E.2 in the Appendix shows the layout of the DSP simulation model. As described above, quantizer and saturation blocks were added. Also the cosine block was replaced by a lookup table with interpolation.

The SINAD was measured for various frequencies with a constant $k_{FM} = 18000$. Table 4.6 shows the results with and without a bandpass filter at the output.

Table 4.6.: SINAD delay demodulator DSP model

f_N	k (without filter)	k (with filter)
300	0.018	0.015
2000	0.218	0.011
3400	0.288	0.085

Again a chirp signal from 300 to 3400 Hz was applied to the input. Figure 4.14 shows (a) the spectrum of the input signal and (b) the spectrum of the output signal with a k_{FM} of 18000.

Figure 4.14.: Spectrum of chirp signal for delay demodulator DSP model

In the DSP model of the Delaydemodulator, a lower limit for ΔF or rather k_{FM} has to be set. This is because of the subtraction in the derivation. If the slope of the signal is small, the result of the subtraction (div) is very small compared to the quantization interval q.

$$div = \phi_{FM}(n) - \phi_{FM}(n-1)$$

Hence, the signal quality degrades, since div can not be quantized sufficiently. With a bigger k_{FM} , the slope rises and so does div. The factor $\frac{1}{T \cdot k_{FM}}$ can be interpreted as a metric for the degradation of the signal quality. A factor of unit would be the ideal. This means, with a given sample rate the k_{FM} should be equal to it. This is not possible because of the limitation in the bandwidth, but can be achieved approximately.

Another approach to enlarge div is to delay for k samples z^{-k} instead of just delay for one sample z^{-1} . This approach didn't lead to a usable solution, because the output signal was deformed by a $\frac{\sin(x)}{x}$ function. This can be shown as followed. The transfer function of the integrator is

$$\frac{z^{-1} \cdot T}{1 - z^{-1}}$$

multiplied with the transfer function of the one sample delayed derivative is

$$\frac{z^{-1} \cdot T}{1 - z^{-1}} \cdot \frac{1 - z^{-1}}{T} = z^{-1}$$

The result is only a delay of one sample.

Now the integrator is multiplied with the k sample delayed derivative

$$\frac{z^{-1} \cdot T}{1 - z^{-1}} \cdot \frac{1 - z^{-k}}{T} = \frac{z^{-1} \cdot (1 - z^{-k})}{1 - z^{-1}}$$

The z^{-1} is only a delay. The rest is

$$\frac{1 - z^{-k}}{1 - z^{-1}}$$

This transfer function transformed to the time domain is a rectangle with the length k. Therefore a deformation of the spectrum with a $\frac{\sin(x)}{x}$ results.

4.3.3. DSP Model with Gaussian Noise

Figure E.2 in the Appendix shows the layout of the simulation with gaussian noise. Table 4.7 shows the signal to noise ratio (S/N) of the output signal. The power of the added noise was set, so the S/N ratio of the modulated signal is 10dB.

	Table 4.7 3/11 delay demodulator D31 model			
f_N	S/N [dB]	S/N [dB]	S/N [dB]	S/N [dB]
	$k_{FM}=9000$	$k_{FM}=12000$	$k_{FM}=15000$	$k_{FM}=18000$
300	7.84	10.41	12.56	14.31
1000	7.69	10.36	12.31	13.94
2000	7.74	10.38	12.22	13.48
3400	6.99	8.99	10.13	10.68

Table 4.7.: S/N delay demodulator DSP model

It shows, that with a rising frequency the S/N degrades This is because of the slight damping by the higher frequencies (see Figure 4.13), which lowers the power of the signal. Due to the smaller spreading of the FM spectrum, the sinking ratio with a smaller k_{FM} can be seen clearly.

Figure 4.15 shows the input signal of the demodulator with a sinusoidal signal of 300 Hz. Figure 4.16 shows a) the output signal in the same scale as the noise signal and b) the noise signal which was added. It shows that the noise was deformed and is rising with higher frequencies. This effect is due to the derivation, because higher frequencies are weighted more.

4.4. Phase-Adapter Demodulator

4.4.1. Ideal Model

Figure 4.17 shows the Simulink model of the ideal phase-adapter demodulator. Figure E.4 in the Appendix shows the layout for the simulation.

Table 4.8 shows the harmonic distortion factor k measured for various k_{FM} and frequencies of a sinusoidal message signal. Using Eq. 3.15 the maximal ΔF and the maximal k_{FM} can be calculated.

$$k_{FM} = \frac{\pi^2 \cdot f_N}{\hat{s}} = \pi^2 \cdot f_N$$

Figure 4.16.: Plot noise and output signal with noise

Figure 4.17.: Simulink model phase-adapter demodulator ideal

Table 4.8.: H	armonic distortion	phase-a	dapter de	modulator
k F A	$max(k_{EM})$	f_N	k	

k_{FM}	$max(k_{FM})$	f_N	k
18	1480	300	0.000
180	1480	300	0.000
1800	1480	300	0.998
18000	1480	300	1.000
18	9870	2000	0.000
180	9870	2000	0.000
1800	9870	2000	0.003
18000	9870	2000	0.984
18	16780	3400	0.000
180	16780	3400	0.000
1800	16780	3400	0.006
18000	16780	3400	0.977

This equation is just valid for an ideal mathematical integrator, and so the sinusoidal signal would result in a cosine signal. The integrator of the FM Modulator has an initial condition of zero and so the integrated signal has an offset. Hence, k_{FM} has to be divided by two so that it is still limited

between $-\frac{\pi}{2}$ to $\frac{\pi}{2}$ after the arc tangent.

$$k_{FM} = \frac{\pi^2 \cdot f_N}{2}$$

As soon as this value is exceeded, the harmonic distortions raise above one and the demodulator can not be used anymore. Figures 4.18 and Figure 4.19 illustrate this. In both situations a sinusoidal signal of 2000 Hz was modulated and demodulated. One with $k_{FM}=180$ and another with $k_{FM}=18000$.In both figures (a) shows the spectrum of the input signal and (b) shows the output signal, and (c) shows a time slot with input and output signals. This confirms the statement that

Figure 4.18.: Plot phasea-adapter demodulator with $k_{FM} = 180$

Figure 4.19.: Plot phase-adapter demodulator with $k_{EM} = 18000$

the Phase-Adapter-Demodulator is only useful for narrowband FM. Therefore it does not meet the specifications and will not be discussed further.

4.5. Phase-Locked Loop

The loop gain P is the only unknown to be determined. In Section 3.3.3 it was described for small k_{FM} the loop gain P has to be set as big as possible. In this chapter k_{FM} was set to 18000 due to the Carson bandwidth. Criteria Eq. 3.18, which discusses the error e(n) between $s_N(n)$ and $s_D(n)$, is reviewed here.

$$e(n) = s_N(n) - s_D(n)$$

$$\sum_{i=0}^{n-1} s_N(i) - s_D(i) = \frac{\arcsin(\frac{s_D(n) \cdot 2}{A \cdot P})}{k_{FM}}$$

The best way to undo the summation on the left hand side is to change the expression to the Z-domain. In general:

$$a(n) = \sum_{i=0}^{n-1} b(n) \leftrightarrow A(z) = \frac{z}{z-1} \cdot B(z)$$

$$B(z) = \frac{z-1}{z} \cdot A(z) \leftrightarrow b(n) = a(n) - a(n-1)$$

Substituted then into Eq. 3.18:

$$e(n) = s_N(n) - s_D(n) = \frac{\arcsin(\frac{s_D(n) \cdot 2}{A \cdot P})}{k_{FM}} - \frac{\arcsin(\frac{s_D(n-1) \cdot 2}{A \cdot P})}{k_{FM}}$$

The result of the arc tangent is between $-\pi/2$ and $\pi/2$. So the maximal error e(n) is:

$$|e(n)_{\text{max}}| = \frac{\pi}{k_{FM}} = 1.7453 \cdot 10^{-4}$$

Due to the normalization to one, the error is 0.017453 % of the signal amplitude. There is still the question of an appropriate loop gain P. It can be calculated with the help of Eq. 3.17:

$$s_{D}(n) = \frac{A \cdot P}{2} \cdot \sin(k_{FM} \cdot \sum_{i=0}^{n-1} s_{N}(i) - k_{FM} \cdot \sum_{i=0}^{n-1} s_{D}(i)) = \frac{A \cdot P}{2} \cdot \sin(\sum_{i=0}^{n-1} k_{FM} \cdot s_{N}(i) - k_{FM} \cdot s_{D}(i))$$
$$|s_{D}(n)_{\text{max}}| = \frac{A \cdot P}{2} = 1$$

Because of the normalization, A and K (see Section 3.1) and the maximal value of $s_D(n)$ are equal to one. Thus P is

$$P=2$$

But there is a problem here. The amplitude of the sinusoidal signal in Eq. 3.17 is exactly one only if the following condition is true:

$$\Delta F = \frac{k_{FM}}{2 \cdot \pi} = \omega_N \tag{4.2}$$

This condition is analyzed in the time domain. The outputs of the mixer are:

$$\frac{A}{2} \cdot \cos(k_{FM} \cdot \int s_N(\omega_N \cdot t) \cdot dt) = \frac{A}{2} \cdot \cos(\frac{k_{FM}}{\omega_N} \cdot S_N(\omega_N \cdot t))$$
(4.3)

and

$$\frac{A}{2} \cdot \sin(k_{FM} \cdot \int s_N(\omega_N \cdot t) \cdot dt) = \frac{A}{2} \cdot \sin(\frac{k_{FM}}{\omega_N} \cdot S_N(\omega_N \cdot t))$$
(4.4)

 $S_N(\omega_N \cdot t)$ is the antiderivative of $s_N(\omega_N \cdot t)$ and ω_N is the momentary frequency. So Eq. 4.2 can be written as:

$$k_{FM} = 2 \cdot \pi \cdot \omega_N$$

Substitute the result in the Eq. 4.3 and Eq. 4.4

$$\frac{A}{2} \cdot \cos(2 \cdot \pi \cdot S_N(\omega_N \cdot t))$$

and

$$\frac{A}{2} \cdot \sin(2 \cdot \pi \cdot S_N(\omega_N \cdot t))$$

It shows that in this case the argument of the cosine or the sine is between zero and $2 \cdot \pi$. If the range of the argument is smaller, the amplitude of the sine function in Eq. 3.17 is smaller than one. So the chosen loop gain of P=2 is not sufficient to amplify the amplitude of the demodulated signal to one. In this case the demodulated signal is just proportional but not equal to the original message.

4.5.1. Ideal Model

Figure E.5 in the Appendix shows the layout of the ideal simulation model in Simulink. Table 4.9 shows the harmonic distortion factor k of the demodulated signal for various frequencies and k_{FM} of a sinusoidal message.

Figure 4.20 and Figure 4.21 confirm the measurements of the harmonic distortion. a) shows the spectrum of the message $s_N(n)$. It is a sinusoidal signal with a frequency of $f_N = 2000Hz$. (b)

Table	49.	Harma	mic	distortion	PΠ
iuote	4.7	1 Iur mu	mic	uisioriiori	$\Gamma L L$

10	£	k	Ī
k_{FM}	ĴΝ	K	
18	300	0.167	
180	300	0.002	
1800	300	0.022	
18000	300	0.046	
18	2000	0.162	
180	2000	0.002	
1800	2000	0.000	
18000	2000	0.144	
18	3400	0.152	
180	3400	0.002	
1800	3400	0.003	
18000	3400	0.254	

a) \(\extstyle \frac{0.6}{0.4} \)

b) \(\extstyle \frac{0.6}{0.4} \)

c) \(\extstyle \frac{0.6}{0.4} \)

0.0 \(0.5 \)

1 \(\frac{1.5}{1} \)

1.5 \(\frac{2}{2.2} \)

2.10 \(\frac{1.5}{2.2} \)

2.2 \(\frac{1.5}{2.2} \)

2.3 \(\frac{1.5}{2.2} \)

2.4 \(\frac{1.5}{2.2} \)

2.5 \(\frac{1.5}{2.2} \)

2.7 \(\frac{1.5}{2.2} \)

2.8 \(\frac{1.5}{2.2} \)

2.9 \(\frac{1.5}{2.2} \)

2.10 \

Figure 4.20.: Plot PLL ideal with $k_{FM} = 1800$

Figure 4.21.: Plot PLL ideal with $k_{FM} = 18000$

shows the spectrum of the demodulated signal $s_D(n)$, and (c) shows a time slot of $s_N(n)$ and $s_D(n)$. In Figure 4.21 (b) the harmonic distortion is worsen at frequencies over 5000 Hz. Figure 4.22 shows (a) the spectrum of the message signal and (b), (c), and (d) the spectra of the demodulated signals for various k_{FM} . The message signal is a chirp signal from $f_N = 300Hz$ to $f_N = 3400Hz$.

4.5.2. DSP Model

Figure E.6 in the Appendix shows the layout of the DSP simulation. As mentioned earlier quantizer and saturation blocks were added. Table 4.10 shows the results of the SINAD measurements. It was measured with and without a bandpass filter at the output. The filter improves the quality of the demodulated signal.

Figures 4.23 to 4.27 illustrate the measurements of the SINAD. The same problem with additional high frequencies generated by a higher k_{FM} appears. This problem is reduced by the filter. Figure 4.27 shows the demodulated signal $s_D(n)$ with a bandpass in the feedback loop. Figure 4.27 (b) shows that a lot of additional frequencies appear. Hence a filter in the loop doesn't bring any benefits. On contrary it worsens the quality.

Figure 4.22.: Spectrum of the chirp signal for the ideal PLL

Table 4.10.: SINAD PLL				
k_{FM}	f_N	k with filter	k without filter	
18	300	0.018	0.168	
180	300	0.018	0.021	
1800	300	0.025	0.036	
18000	300	0.088	0.198	
18	2000	0.041	0.195	
180	2000	0.043	0.114	
1800	2000	0.042	0.115	
18000	2000	0.080	0.247	
18	3400	0.076	0.218	
180	3400	0.078	0.186	
1800	3400	0.078	0.186	
18000	3400	0.080	0.396	

Figure 4.23.: PLL DSP $k_{FM} = 1800$, with bandpass filter

Figure 4.24.: PLL DSP $k_{FM} = 18000$, with bandpass filter

4.5.3. DSP Model with Gaussian Noise

Table 4.11 shows the S/N ratios of the PLL with various k_{FM} . It was stated above that a better signal quality is achieved with a smaller k_{FM} , the degradation wasn't serious though. This model

Figure 4.25.: PLL DSP $k_{FM} = 1800$, without bandpass filter

Figure 4.26.: PLL DSP $k_{FM} = 18000$, without bandpass filter

Figure 4.27.: PLL DSP $k_{FM} = 18000$, with the bandpass filter in the feedback loop

Table 4.11.: S/N PLL				
f_N	S/N [dB]	S/N [dB]	S/N [dB]	S/N [dB]
	$k_{FM}=9000$	$k_{FM}=12000$	$k_{FM}=15000$	$k_{FM}=18000$
300	11.90	10.39	8.754	7.45
1000	10.71	11.73	12.29	12.02
2000	8.22	10.24	11.66	12.62
3400	5.23	7.70	9.44	10.59

shows that with a bigger k_{FM} , an improvement in the S/N ratio can be achieved. The specified $k_{FM} = 18000$ will achieve the best results.

4.6. Mixed Demodulator

4.6.1. Ideal Model

Figure 4.28 shows the Simulink model of the Mix Demodulator. Figure E.4 in the Appendix shows the layout of the Simulink simulation.

Table 4.12 shows the harmonic distortion factor k, measured for various k_{FM} and various frequen-

Figure 4.28.: Simulink model mixed demodulator ideal

cies of a sinusoidal message signal.

Table 4.12.: Harmonic distortion factor mixed demodulator ideal

k_{FM}	f_N	k
18	300	0.000
180	300	0.000
1800	300	0.000
18000	300	0.012
18	2000	0.000
180	2000	0.000
1800	2000	0.003
18000	2000	0.217
18	3400	0.000
180	3400	0.000
1800	3400	0.006
18000	3400	0.353

Like the delay demodulator the maximal ΔF can be calculated by Eq. 3.13. From which the maximal k_{FM} can be determined.

$$k_{FM} = \frac{2 \cdot \pi \cdot f_A}{4\hat{s}} = \frac{\pi \cdot f_A}{2} = 39'270$$

Due to the bandwidth limitation, this k_{FM} is not reachable. The degradation of the harmonic distortion with rising k_{FM} and higher frequencies is again the result of the starting aliasing.

Figure 4.29 and Figure 4.30 show (a) the spectrum of the input signal insignal, (b) the spectrum of the output signal outsignal and (c) a time slot of the input and output signals. The input signal is a sinusoidal signal with a frequency of 2000 Hz. In Figure 4.29, a k_{FM} of 180 was applied. In Figure 4.30 the k_{FM} is 18000. It shows again that a low-pass filter with $f_g \approx 4000 Hz$ at the output could improve the signal quality under a high k_{FM} .

Again a chirp signal from 300 to 3400 Hz was applied to the input. Figure 4.31 shows (a) the spectrum of the input signal and (b) to (e) the spectra of the output signals with various k_{FM} . It can be seen that the signal transmission worsens with higher frequencies, again because of the aliasing.

Figure 4.29.: Plot of ideal mixed demodulator with $k_{FM} = 180$

Figure 4.30.: Plot of ideal mixed demodulator with $k_{FM} = 18000$

Figure 4.31.: Spectrum of the chirp signal for an ideal mixed demodulator

4.6.2. **DSP Model**

Figure E.9 in the Appendix shows the layout of the Simulink simulation. As mentioned before, quantizer and saturation blocks were added. In addition the arc tangent block was replaced by a lookup table with interpolation.

The SINAD was measured again for various frequencies and a constant $k_{FM} = 18000$. Table 4.13 shows the results with and without a bandpass filter at the output.

Table 4.13.: SINAD DSP mixed demodulator

THE THE STITLE BUT THEREIN HETHERINGTON					
f_N	k (without filter)	k (with filter)			
300	0.013	0.012			
2000	0.216	0.008			
3400	0.286	0.087			

Again a chirp signal from 300 to 3400 Hz was applied to input. Figure 4.32 shows (a) the spectrum of the input signal and (b) the spectrum of the output signal with a k_{FM} of 18000.

For the mixed demodulator, the lower limit for k_{FM} is given as by the delay demodulator described in Section 4.3.2.

Figure 4.32.: Spectrum of the chirp signal for DSP mixed demodulator

4.6.3. DSP Model with Gaussian Noise

Figure E.9 in the Appendix shows the layout for the Simulink simulation of the DSP model with gaussian noise.

Table 4.14 shows the S/N ratio at the output of the demodulator. The power of the added noise was set, so the S/N ratio of the modulated signal is 10dB.

S/N [dB] S/N [dB] S/N [dB]S/N [dB] f_N $k_{FM} = 9000$ $k_{FM} = 12000$ $k_{FM} = 18000$ $k_{FM} = 15000$ 12.44 300 7.83 10.41 13.71 7.70 12.24 1000 10.33 13.43 2000 7.77 10.39 12.10 12.64

9.41

8.40

8.81

Table 4.14.: S/N DSP Mix Demodulator

Figure 4.33 shows the noisy FM signal, which is applied to the demodulator. The message is a sinusoidal signal with a frequency of $f_N = 300Hz$. Figure 4.34 shows (a) the noise signal which was added, (b) the output signal with the same scale as the noise. The deformation of the noise due to the derivation was observed evidently.

4.7. Comparison of the Algorithms

6.97

In this section the algorithms will be compared to each other concerning signal quality, robustness, computing power and storage utilization. The phase-adapter demodulator will not be included in the comparison, because it does not meet the specifications.

4.7.1. Signal Quality

3400

The comparison regarding the signal quality is done on the basis of the harmonic distortion and SINAD. The delay demodulator and the mixed demodulator show nearly identical values for the ideal and the DSP models, due to their similarity. The harmonic distortion rises with rising frequencies or rising k_{FM} , which is, due to rising bandwidth and aliasing. The PLL also shows a

Figure 4.33.: Plot of FM signal with noise

Figure 4.34.: Plot of the noise and the output signal

similar behavior, with a small difference that the harmonic distortion is rising for a very small k_{FM} . In general, the values of k for all the algorithms are fairly close.

Figure 4.35.: Comparison of the harmonic distortion for ideal models of different algorithms with constant k_{FM} of 18000 and variable frequency

Another performance characteristic can be compared by applying a chirp signal. Again the delay demodulator and the mixed demodulator show nearly the same behavior. The PLL has a slightly worse frequency response.

4.7.2. Robustness

The robustness measure gives the information on how the demodulator acts with noise on the channel. The signal to noise ratio (S/N) of the demodulated signal provides an insight into the robustness. Therefore, a Gaussian noise was added to the FM-Signal before applying to the demodulator and the ratio was measured at the output. In this measurement the delay demodulator

Figure 4.36.: Comparison of harmonic distortion for ideal models of different algorithms with constant frequency of 2000Hz and variable $k_{\rm FM}$

Figure 4.37.: Comparison of SINAD for DSP models of different algorithms with constant k_{FM} of 18000 and variable frequency

and the mixed demodulator show a similar behavior, with a slightly better result obtained by the delay demodulator. The S/N drops in both demodulators with an sinking k_{FM} owing to sinking frequency spreading. With higher frequencies, the ratio sinks a little, because of the sinking frequency response at high frequencies. The PLL shows a different behavior for low frequencies. The ratio sinks not just for high frequencies but also for the low ones.

4.7.3. Computing Power and Storage Utilization

In this section no absolute values will be determined. Just a cross comparison is done.

All the algorithms need a mixer so this block will be left out for the comparison. First the delay demodulator and the mixed demodulator will be compared. They both use about the same amount of additions and multiplications. Both of them need a division and one arc table function. Also the delay register is of the same size. However, the delay demodulator needs an additional table for the root function in the amplitude normalization. Hence it needs a little bit more storage and computing power. The PLL needs the least computing power as no division is required. Besides, the number of additions and multiplications is smaller. The trigonometric functions sine and cosine can be realized with just one table. Hence the storage requirement is about the same as that of the

Signal-To-Noise Ratio

Figure 4.38.: Comparison of S/N ratio for different demodulation algorithmen, with a $k_{\rm FM}$ of 18000

mixed demodulator. So the following ranking can be obtained. Computing power:

 $PLL < MixedDemodulator \approx DelayDemodulator$

Storage utilization:

 $PLL \approx MixedDemodulator < DelayDemodulator$

4.7.4. The Appropriate Algorithm

Out of this knowledge the mixed demodulator seems to be the most suitable algorithm. Its realization needs less storage than that of the delay demodulator to achieve nearly the same signal quality and robustness. The PLL requires less resources, but its robustness is worse for low frequencies. Hence, the mixed demodulator is the first choice for the implementation. The PLL is the second because of low computing power.

5. Implementation

The mixed demodulator and the PLL demodulator are implemented on a Texas Instrument TMS320C6711 digital signal processor. A DSP starter kit is used which includes a TMS320C6711DSK board and the Code Composer Studio (CCS) IDE. The CCS is a complete IDE featuring code building, debugging and real time analysis. It is especially designed for Texas Instrument DSP's. Also included are DSP/BIOS a Chip Support Library (CSL) and a Board Support Library (BSL). It supports implementation in C++, C and Assembler.

The algorithms are implemented in C. The first approach is implemented in floating-point to avoid problems with overflows and quantization. The code sequences are kept simple without any optimization or time effective programming. The transformation of the algorithm to C code at this stage aims at only verifying its functionality on the targeted DSP.

In the next step the floating-point implementation is transformed into a fixed-point with still no great effort in speed optimization. The problems of overflows and quantization are discussed. Thereafter, the C implementation is optimized in speed. Finally some of time intensive parts are written in linear assembler to decrease the computing load.

5.1. System Architecture

5.1.1. Signal Path

Figure 5.1 outlines the floating-point implementation of the demodulator. It shows the sampling rates and the buffer lengths for the different stages of the demodulation. The entry end exit points of the functions are marked and the used buffers are shown. For specific buffers a sketch of the signal's spectrum is shown.

Figure 5.2 shows the same for the fixed-point implementation.

Figure 5.1.: Overview of floating-point implementation

Figure 5.2.: Overview of fixed-point implementation

5.1.2. The Sampling Rates

In Section 4.4 a sampling rate of 25043.89Hz was calculated according to Eq. 3.6. This would be the ideal sampling frequency for the subsampling, but the hardware sets the following limitations:

Analog Digital (Converter THS1408) The clock of the ADC is generated by the Timer inside the DSP. Therefore only sampling rates of $f_A = \frac{150MHz}{8 \cdot i}$ are possible, where i is an integer.

Digital Analog (Converter On Board Codec) The on board codec has an unchangeable sampling rate of 8000Hz. Thus the sampling rate of the ADC has to be a multiple of 8000Hz for the downsampling.

In addition, the conditions of the subsampling need to be fulfilled by the sample rate of the ADC. With the hardware setup of the DSP DSK and the ADC EVM it is not possible to meet all these conditions because it is not possible to run the ADC with a multiple frequency of the DAC frequency. The sample rate which was chosen is

$$f_A = \frac{150MHz}{8 \cdot 293} = 63.993kHz$$

it meets all conditions except the one for the downsampling. During the processing the signal will be totally downsampled by 8 and therefore the sampling frequency of the output signal is:

$$f_A = \frac{150000000}{8 \cdot 293 \cdot 8} = \frac{63993.17}{8} = 7999.15Hz$$

Therefore the output samples arrive too early (Figure 5.3), and the output signal appears to be

Figure 5.3.: Input and output samples

slightly faster. This is not a problem because the difference is smaller than 1 Hz. The problem is that about every second there is a missing sample. Therefore a value between the last output and the next to come is interpolated for the missing sample. Due to the phase shift of about one sampling period introduced by the additional sample, a low short rustle in the output signal can be heard every time the additional sample is issued.

This problem is introduced by the hardware and could be solved by using one master clock from which both the ADC clock and the DAC clock are derived so that both ADC and DAC operations are synchronized. An attempt was made to realize this hardware solution with the DSK by wiring the codec clock (4.096 MHz) to the input pin of the DSP timer. Unfortunately the clock was not able to drive both the codec and the timer input. The effort of adding a driver was not made.

Because the noise introduced by this error is very small and as audible for just pure sinusoidal signals and not for speech, no further efforts were done to reduce it. In a commercial implementation the solution with a master clock would eliminate this problem completely.

Figure 5.4.: Spectrum of FM signal after subsampling

The spectrum of the FM signal after the downsampling is shown in Figure 5.4. The new carrier frequency f_M can be calculated with equation

$$f_M = f_T - f_A \cdot \text{floor}\left(\frac{f_T}{f_A}\right) = 10.7 \cdot 10^6 - 63993 \cdot \text{floor}\left(\frac{10.7 \cdot 10^6}{63993}\right) = 13.140 Hz$$
 (5.1)

where f_T is the carrier frequency of the analog FM signal.

5.1.3. Analog-to-Digital Conversation THS1408

The on board codec of the DSP DSK has a fix sample rate of 8000 Hz. Therefore an additional ADC (THS1408 EVM) is connected to the daughtercard connectors of the DSP. The data from the ADC is transferred by the Enhanced Direct Memory Access unit (EDMA) to reduce the workload of the DSP.

The implementation to setup the ADC and the EDMA is done in the two files *adc_THS1408.h* (Listing F.1) and *adc_THS1408.c* (Listing F.2). It uses the EMIF, EDMA, TIMER, and IRQ modules of the Chip Support Library (CSL) to provide an interface to control and configure the on chip peripherals of the DSP.

THS1408

Figure 5.5.: THS1408

The THS1408 is a 14-bit, 8MSPS single supply analog-to-digital converter with an internal reference, differential inputs, programmable input gain and on-chip sample and hold amplifier. For more detailed information refer to [11] and [12]. The jumper settings of the EVM are summarized in Table 5.1. The Power to the EVM is supplied from the DSP DSK (jumper H14). The input is

140te 5.1 Jumper settings 11151 4 00					
Jumper	Setting	Description	Jumper	Setting	Description
H1	-	unused	Н9	2-3	input
H2	-	unused	H10	-	unused
НЗ	-	clock	H11	-	unused
H4	-	unused	H12	-	hardware loopback
H5	-	clock	H13	-	hardware loopback
H6	1-2	clock	H14	1-2	power
H7	2-3	input	H15	2-3	board
H8	1-2	input			

Table 5.1.: Jumper settings THS1408

applied as a single ended input (jumpers H7 to H9). The other jumper settings are explained in the following sections.

Address Mapping

The ADC EVM is connected to the DSP DSK via the daughtercard connectors. The device contains several registers. A register is selected by the values of the A1 and A0 in Table 5.2. Figure 5.6

Tuote 3.2.: Addresses of registers 11151400					
A1	A 0	Register	Abbreviation	HEX Address	
0	0	Conversation result	RES	0xA000′0040	
0	1	PGA (Gain)	PGA	0xA000′0044	
1	0	Offset	OFF	0xA000′0048	
1	1	Control	CTL	0xA000′004C	

Table 5.2.: Addresses of registers THS1408

shows how the address bus is wired to the EVM and the ADC, with the jumper H15 set to 2-3. The

Figure 5.6.: Schema address bus wiring THS1408

EVM uses a Xilinx XC9536 CPLD to perform the address decode and control. Table 5.3 is the truth table of the address decode logic.

The CE2 signal is a EMIF memory space enable signal. On the C6711 it defines the memory block from address 0xA000′0000 with the length of 256MB [14]. With this information the addresses of the THS1408 registers can be determined (Table 5.2).

The off chip memory is accessed through the EMIF, therefore the values for the CE2CTL register of the EMIF have to be set according to the specifications of the THS1408 ADC (Tabel 5.4 [12] [16]).

OUT_EA6	OUT_EA5	OUT_EA4	OUT_EA3	OUT_EA2	OUT_CE*	DACCSB
1	0	0	0	0	0	0
1	0	0	0	1	0	0
1	0	0	1	0	0	0
1	0	0	1	1	0	0
1	0	1	0	0	0	1
1	0	1	0	1	0	1
1	1	0	0	0	0	0
All other combinations					1	

Table 5.4.: EMIF timing registers for THS1408

Field	Abbreviation	Value
Read Setup	RDSETUP	1
Read strobe	RDSTRB	3
Read hold	RDHLD	1
Write setup	WRSETUP	4
Write strobe	WRHLD	6
Write hold	WRSTRB	3
Memory type	MTYPE	32-bit-wide asynchronous interface

Conversion Rate

The clock for the ADC is generated with the timer 0 of the DSP. Jumpers H3, H5, and H6 of the EVM have to be set according to Table 5.1, to connect the timer output to the clock input of the ADC. The timer 0 is clocked by the internal source of $CPU_Rate/4 = \frac{f_{CPU}}{4}$.

$$f(clock_source) = \frac{f_{CPU}}{4}$$

The output is set as clock output, the frequency is

$$f_{clk} = \frac{f(clock_source)}{2 \cdot timer_period_register}$$

hence the frequency is:

$$f_{clk} = \frac{f_{CPU}}{4 \cdot 2 \cdot i} \tag{5.2}$$

Where i is the value set in the timer period register and f_{CPU} is the DSP Speed. The timer period register is set to i = 293 which results in a frequency of $f_{clk} = f_A = 63993Hz$. The selection of the sampling rate is further explained in Section 5.1.2.

Ping Pong Buffering

To reduce the overhead of interrupt routines vector processing is applied. The CPU will not be interrupted by every new value from the ADC to fetch it. Instead, the EDMA will take care of this. The EDMA will transfer the values from the ADC to the memory of the DSP and interrupt the CPU after one hole vector (in this case 128 values) has been transferred. Then the hole vector can be processed by the CPU, while the EDMA will continue to fetch the ADC values. To avoid

the EDMA overwriting the values on which the CPU is working, the vector is transferred to two different buffers. One buffer will be filled by the EDMA while the CPU is working with the other buffer (Figure 5.7). This is widely known as Ping Pong Buffering.

Figure 5.7.: Ping Pong Buffering

To do this, one EDMA Channel and two EDMA Reload Tables are needed. Two configurations are needed, one for the ping and one for the pong buffer. In both of them the source address is the Conversion Result Register (0xA000'0040) of the ADC and the source increment is disabled. The destination address in one of them is the start address of the ping buffer and the start address of the pong buffer is the destination of the other. The destination increment is enabled and the counter is set to the length of the vector (in this case 128). The link in the configuration for ping points to the configuration of the pong buffer and visa versa to result in a circular system. This is illustrated in Figure 5.8.

Figure 5.8.: EDMA setup for Ping Pong Buffering

Then the EDMA is configured to interrupt the CPU after a hole vector is transferred and the EDMA interrupt is enabled on the DSP. To determine which buffer the EDMA has just finished filling each configuration sets a different field in the Channel Interrupt Pending Register (CIPR). This is

specified by the Transfer Complete Code (TCC) field in the option part of the configuration. For more information on EDMA setup and registers, refer to [16].

Because the data from the ADC to the buffers are transferred by the EDMA, the L2 cache of the DSP does not recognize it and the cache valid flags are not changed. Therefore the DSP would read the old values from the cache. There are two ways to avoid this. The first way is to clear the valid flags of the cache for the buffer area every time the EDMA has finished a transfer. This can be done by the CACHE_clean function. The second way is to configure a part of the on-chip memory as mapped memory instead of cache. In this case the number of cache ways is reduced, but the data from the ADC are directly stored in on chip memory which gains performance. Therefore the second resolution is applied. The change of the internal memory usage can be done in the DSP/BIOS configuration file.

5.1.4. Digital-to-Analog Conversation

To perform the digital-to-analog conversation the on board codec is used. It is a 16-bit dual channel voice or data codec and has a fix sample rate of 8000 Hz ([13]). It is produced by a 4.096 MHz clock on the DSK and the internal divider (512 times) of the codec. The codec is accessed through the multichannel buffered serial port (McBSP).

The two files <code>dac_codec.h</code> (Listing F.3) and <code>dac_codec.c</code> (Listing F.4) include the implementation for the setup and the handling of the codec. It uses the AD535 module from the Board Support Library (BSL) which is a set of application programming interfaces used to configure and control on-board devices.

As the sampling rate of the DAC is low compared to the ADC frequency and the the downsampling rate of the ADC can not be matched exactly (see Section 5.1.2), the data is directly written to the DAC by the DSP without using the EDMA. Nevertheless, the output also uses two Buffers because vector processing is applied. Therefore Figure 5.7 can be extended to Figure 5.9.

Figure 5.9.: Ping Pong Buffering DAC

The scheduling of the two CPU blocks is explained in Section 5.1.6.

5.1.5. Programm Flow

Like in every C programm the entry point is the main function. In this case the main function is used to initialize the used hardware, the software libraries, and to set up the interrupts. After the initialization, the application goes to an *idle* loop to be driven by interrupts (see Figure 5.10). The main function and the interrupt routines are implemented in the fm_dem_main.c file. Figure 5.11 shows a simplified layout.

Figure 5.10.: Programm flow

Figure 5.11.: Layout main file

5.1.6. Interrupt Routines and Scheduling

The system is driven by two different hardware interrupts. One from the EDMA of the ADC and the other from the codec DAC. Therefore the CPU is invoked from two different sources and necessitates proper scheduling. The two hardware interrupts have the same priority level and can not interrupt each other. To avoid missing an interrupt the time intensive calculation of the demodulation algorithm is done in a software interrupt (SWI) which is posted from the EDMA interrupt routine and can be interrupted by any hardware interrupt as shown in Figure 5.12. Software inter-

Figure 5.12.: Scheduling with software interrupt

rupts can be configured in the DSP/BIOS configuration and they are posted with the SWI_post function. The hardware interrupts are kept as short as possible.

Figure 5.13 shows an outline of the interrupts, interrupt routines and what is responsible for setting the pointers.

DAC Interrupt Routine

The DAC interrupt routine just writes the current value to the codec and increments the output counter, which determines current index of the buffer. In case of the missing sample it also performs the interpolation as in Listing 5.1 and Figure 5.14.

Figure 5.13.: Overview interrupts

Figure 5.14.: DAC interrupt routine

```
Listing 5.1: DAC interrupt routine
 14
15
16
17
18
19
20
21
22
23
24
25
26
27 }
 }else /* output a value */
 void dacInt(void)
 /* interpolate a missing sample */
if (outcounter>15)
 select the buffer */
 if(a inEDMA)
 /* select the buffer */
 AD535_HWI_write(outAD535h,out_buffer_A[outcounter]);
 if(a_inEDMA)
 AD535_HWI_write(outAD535h,out_buffer_B[outcounter]);
 AD535_HWI_write(outAD535h,(( out_buffer_A[15]+ out_buffer_B[0])/2));
 update outcounter */
10
11
12
 outcounter++;
 AD535 HWI write(outAD535h,((out buffer B[15]+
 out_buffer_A[0])/2));
```

EDMA Interrupt Routine

The EDMA interrupt routine resets the output counter, clears the transfer completion interrupt flag, sets the pointers and flags for the new buffers, and then posts the software interrupt (Listing 5.2 and Figure 5.2).

Demodulate Software Interrupt Routine

In this routine the actual demodulation is carried out. The functions of the demodulation algorithms are called as in Listing 5.3 and Figure 5.16.

Listing 5.2: EDMA interrupt routine

```
void edmaInt(void)
 /* reset outcounter */
 outcounter=0;
 select EDMA channel */
 if (EDMA_intTest(THS1408_BUFFER_A_TCC))
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_A_TCC);
10
11
12
13
14
15
16
17
 /* set buffer pointers */
 in buffer ptr=in buffer A;
 out_buffer_ptr=out_buffer_A;
 /* post software interrupt -> start demodulation
18
19
20
21
22
23
24
25
26
27
28
29
30
 SWI_post(&demodulate_swi);
 if (EDMA_intTest(THS1408_BUFFER_B_TCC))
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_B_TCC);
 /* set buffer pointers */
 in_buffer_ptr=in_buffer_B;
out_buffer_ptr=out_buffer_B;
 /*\ post\ software\ interrupt\ ->\ start\ demodulation
 SWI_post(&demodulate_swi);
```


Figure 5.15.: EDMA interrupt routine

Listing 5.3: Demodulate softawre interrupt routine

```
1 void demodulateSwiFunc(void)
2 {
3 int i;
4 /* turn 14bit input into 16bit Q15 value */
5 for (i=0 ;i<BUFFERSIZE_INPUT;i++)
6 {
7 in_buffer_ptr[i]=in_buffer_ptr[i]<<2;
8 }
9 quad_mix(in_buffer_ptr,re_buffer,im_buffer);
11
12 mixed_demodulate(re_buffer,im_buffer,out_buffer);
13
14 out_filter(out_buffer,out_buffer_ptr);
15 }</pre>
```


Figure 5.16.: Demodulate software interrupt routine

5.2. Floating-Point Algorithm

In this section the mixed demodulator and PLL demodulator are specially discussed in regards to their implementations in C.

5.2.1. Quadrature Mixer

Figure 5.17 shows again the block diagram of the Quadrature with the buffer names as they are used in the code sequences. There are two important tasks. A sine and a cosine oscillators have to be generated first. Then a low-pass filter will be specified.

To generate a sine or a cosine signal it is possible to use an IIR filter. The impulse responses of the IIR filters have to take the following forms:

$$h_S(n) = \sin(\omega_M \cdot n \cdot T)$$

Figure 5.17.: Quadrature mixer

and:

$$h_C(n) = \cos(\omega_M \cdot n \cdot T)$$

T represents the sample time, which is used to run the filters. ω_M is the angular frequency of the demanded oscillation. The exact angular frequency depends on the spectrum situation before quadrature mixing (see Chapter 5.1).

The filter characteristics of an IIR filter are completely specified by their impulse responses. The Z transformation of the impulse response delivers all coefficients of the filter. In this case it is about designing a filter on the limit of stability (non decaying impulse response). A difficulty of such filters, specially in a fixed point implementation, is to keep the limit of stability all the time. The required Z transfer function can be found in a simple Z transformation table:

$$h_S(n) = \sin(\omega_M \cdot n \cdot T) \stackrel{Z}{\leftrightarrow} H_S(z) = \frac{\sin(\omega_M \cdot T) \cdot z^{-1}}{1 - 2 \cdot \cos(\omega_M \cdot T) \cdot z^{-1} + z^{-2}}$$
(5.3)

and:

$$h_{\mathcal{C}}(n) = \cos(\omega_{\mathcal{M}} \cdot n \cdot T) \stackrel{Z}{\leftrightarrow} H_{\mathcal{C}}(z) = \frac{1 - \cos(\omega_{\mathcal{M}} \cdot T) \cdot z^{-1}}{1 - 2 \cdot \cos(\omega_{\mathcal{M}} \cdot T) \cdot z^{-1} + z^{-2}}$$
(5.4)

The denominators of the two Z transfer functions are equal, this brings along the common use of the delay stores. Hence the two oscillations can be created with a filter with one feedback path and two forward paths (see Figure 5.19). The filter structure can be directly derived from the Z transfer function [5]. If the filter is actuated with a delta function, the output would be a sine and a cosine signal, respectively (because their impulse response specification). These signals are then multiplied with the FM signal $s_{FM}(n)$.

The next step is to filter them with a low pass filter. For fast applications, an IIR filter is preferred to a FIR filter due to the smaller filter order for the same specifications. High filter orders are the main cause of undesirable time delay.

To get the IIR filter specifications, it is necessary to look at the spectrum situation. Figure 5.4 shows the spectrum of the FM signal after subsampling. The pass frequency is defined by the half bandwidth of the original FM signal (fp = 6300Hz). That is the highest frequency which has to be handled. The stop frequency is chosen as high as possible, but low enough to prevent aliasing (fs = 19000Hz). The pass band loss and the stop band attenuation were declared, to optain the filter order n as small as possible, but larger enough attenuation in the stop band.

A useful tool to calculate IIR filter coefficients is MATLAB. The following code sequence shows a matlab M-File which returns the coefficients of a butterworth IIR filter with the given specifications:

```
1 %IIR low-pass filter for quadrature mixing
2 % specifications:
3 % specifications:
4 % sample frequency in Hz
5 fa=15000000/(8*293);
6 % pass frequency in Hz
7 fp=6300;
8 % stop frequency in Hz
9 fs=19000;
8 % stop frequency in Hz
9 fs=19000;
9 fs=19000;
10 % loss in pass band in dB
10 dp=2;
21 % loss in stop band in dB
22 % shominator of transfer function
23 % shominator of transfer function
24 % shominator of transfer function
25 % shominator of transfer function
26 % shominator of transfer function
27 % shominator of transfer function
28 % shominator of transfer function
30 % s=60;
30 % s=60;
31 % computing:
32 [H,W]=freqz(B,A,n);
33 % requplot(H,W);
34 freqzplot(H,W);
```

The filter order is computed to n = 5 and the 3dB cutoff frequency to $f_n = 6653Hz$. So the transfer function of the low pass filter is:

$$H_{LP}(z) = 10^{-3} \cdot \frac{1.513433 + 7.567165 \cdot z^{-1} + 15.134330 \cdot z^{-2} + 15.134330 \cdot z^{-3} + 7.567165 \cdot z^{-4} + 1.513433 \cdot z^{-5}}{1 - 2.895729 \cdot z^{-1} + 3.634448 \cdot z^{-2} - 2.392826 \cdot z^{-3} + 0.817619 \cdot z^{-4} - 0.115082 \cdot z^{-5}}$$

Figure 5.18 shows the frequency response of the low pass filter.

Figure 5.18.: Frequency response of low-pass filter for quadrature mixing, floating point

Now the parts of the quadrature mixer are discussed in the view of its digital realization. Figure 5.19 shows the whole digital block diagram of the quadrature mixer with the buffer and variable names which are used in the code sequences. The following C function represents the translation from digital block structure to C code.

Figure 5.19.: Digital block diagram of quadrature mixer

```
1 void quad_mix(float in_buffer[] , float re_buffer[] , float
 for(i=0;i<BUFFERSIZE_INPUT;i++)</pre>
 im_buffer[])
 32
33
34
35
 int i;
 /*feedback*/
 /'lecuman.'
zlpcl=re_buffer[i]-(alp2*zlpc2+alp3*zlpc3+alp4*zlpc4+
alp5*zlpc5+alp6*zlpc6); /*I-path*/
zlps1=im_buffer[i]-(alp2*zlps2+alp3*zlps3+alp4*zlps4+
alp5*zlps5+alp6*zlps6); /*Q-path*/
 /*_cosine/sine generation__*/
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
 36
 for(i=0;i<BUFFERSIZE_INPUT;i++)</pre>
 37
38
39
 /*feedback*/
 /*foreward*/
 re_buffer[i]=blp1*zlpc1+blp2*zlpc2+blp3*zlpc3+blp4*zlpc4
 zsc1=-(zsc2*asc2+zsc3);
 +blp5*zlpc5+blp6*zlpc6./*I-path*/
im_buffer[i]=-(blp1*zlps1+blp2*zlps2+blp3*zlps3+blp4*
zlps4+blp5*zlps5+blp6*zlps6); /*Q-path*/
 40
 re_buffer[i]=zsc1+zsc2*bc2;/*cosine*/
im_buffer[i]=zsc2*bs2;/*sine*/
 41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
}
 /*shift delays*/
 /*shift delays*/
 /*I-path*/
zlpc6=zlpc5;
 zsc2=zsc1;
 zlpc5=zlpc4;
 zlpc5=zlpc4;
zlpc4=zlpc3;
zlpc3=zlpc2;
zlpc2=zlpc1;
/*Q-path*/
zlps6=zlps5;
 _mixing__*/
 for(i=0;i<BUFFERSIZE_INPUT;i++)</pre>
 zlps5=zlps4;
 /*mixing*/
 zlps4=zlps3;
26
27
 re_buffer[i]=re_buffer[i]*in_buffer[i];/*I-path*/
im_buffer[i]=im_buffer[i]*in_buffer[i];/*Q-path*/
 zlps3=zlps2;
zlps2=zlps1;
28
29
30
 /*__low pass__*/
```

The function is called with three parameters. The first parameter is a pointer to an array containing values of the subsampled FM signal. The other arguments are the pointers to the arrays used for the output of the quadrature mixer: re_buffer and im_buffer contain values of the I and Q signals, respectively.

First the cosine and sine signals are produced and saved in the re_buffer (cosine) and the im_buffer

(sine). The IIR filter, which is used to generate these signals, must be actuated with a delta function. Instead of using a delta function as input signal, the delay variables can be declared to achieve the same result.

The next step is to multiply the cosine and sine signal with the subsampled FM signal and save them back to the re_buffer and im_buffer, respectively.

At last the signals in the re_buffer and im_buffer are low-pass filtered and saved back to re_buffer and im_buffer.

5.2.2. First Down Sampling

In Figure 5.20 the spectrum after quadrature mixing (of one path) is shown. It shows that the

Figure 5.20.: Signal spectrum after quadrature mixing

sampling frequency f = 64000Hz can be reduced with a factor of four to f = 16000Hz. Figure 5.21 represents the frequency response after down sampling (of one path). The reduction can

Figure 5.21.: Signal spectrum after first down sampling

be realized by picking every fourth value of the re_buffer and im_buffer and store them in the re_buffer_down_one and im_buffer_down_one (reduced buffersize), respectively.

The code sequence below explains the down sampling in C:

```
1 void downsample_one(float re_buffer[] , float im_buffer[] , float re_buffer_down_one[] , float im_buffer_down_one[])
2 {
3 int i;
4
5 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
6 {
7 re_buffer_down_one[i]=re_buffer[i*DOWNSAMPLE_ONE];
8 im_buffer_down_one[i]=im_buffer[i*DOWNSAMPLE_ONE];
9 }
9 }</pre>
```

5.2.3. Mixed Demodulator

Figure 5.22 shows again the architecture of the mixed demodulator. The signals are annotated by their names in the code sequence. The associated C code is given as follows:

Figure 5.22.: Block diagram of mixed demodulator

```
1 void mixed_demodulate(float re_buffer_down_one[] , float im_buffer_down_one[] , float out_buffer_down_one[])
2 {
3 int i;
4
5 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
6 {
7 /*_shifting values__*/
8 coold=conew;
9 siold=sinew;
10 conew=re_buffer_down_one[i];
11 sinew=im_buffer_down_one[i];
12 /*_calculating demodulated value_*/
14 demo=(coold*sinew-siold*conew)/(coold*conew+siold*sinew);/*atan argument*/
15 demo-demo*decon;/*demoulated value*/
16 demo-demo*decon;/*demoulated value*/
17 out_buffer_down_one[i]=demo;
18 }
19 }</pre>
```

The parameters are the pointers to the arrays which contain the down sampled I signal and Q signal (re_buffer_down_one, im_buffer_down_one) and a pointer to an array containing the demodulated signal (out_buffer_down_one).

First the delay has to be realized. The value conew and sinew must be declared with a nonzero value to prevent a division by zero by the first call. Then the demodulated value can be calculated as explained in the block diagram.

5.2.4. PLL Demodulator

Figure 5.23 shows the block diagram with the buffer and variable names as they are used in C. The constant P_PLL is chosen $P_{PLL}=2$ as declared in Section 3.3.3. Another constant K_PLL was declared to be $K_{PLL}=k_{FM}\cdot T\approx 1.2$. With these values, there are some distortions around f=1000Hz. The best result is achieved with $K_PLL=2.8$.

Figure 5.23.: Block diagram of PLL demodulator

```
24 } 28 arg=arg+2*PI; 25 29 } 26 else if (arg<-2*PI) 30 } /* for */ 27 { 31 } /* pll_demodulate */
```

The argument (arg) of sine and cosine must be limited because a small DC offset is enough to rise the argument beyond the valid range due to the summation.

5.2.5. Filter

After demodulation the demodulated signal should be filtered with a band-pass filter to suppress the noise or DC offset.

The coefficients of the band-pass filter are also calculated with a MATLAB M-file:

```
1 %IIR band-pass filter 9 fp2=3600;
2 10 %IIR band-pass filter order
3 %specifications: 11 n=5;
4 %sample frequency in Hz 12
5 fa=150000000/(8*293*4); 13 %computing
6 %first pass-band frequency in Hz 14 [b,a]=butter(n,[fp1*2/fa fp2*2/fa]); [H,W]=freqz(b,a); 7 fp1=200; 15 freqzplot(H,W);
```

The band-pass filter frequencies are specified as the speech message signal (see Section 1.3). The stop-band frequency is chosen, that the band-pass filter order is n=5. Figure 5.24 shows the frequency response of the band-pass filter. The kind of implementation in C is the same as the low-pass filter of the quadrature mixer:

Figure 5.24.: Band-pass filter frequency response, floating point

5.2.6. Second Down Sampling

After filtering, a second down sampling is necessary because the digital analog converter runs with a fix frequency of f = 8000Hz. Figure 5.25 represents the signal spectrum after demodulation (speech signal). After the second down sampling the spectrum of the signal is showed in Figure 5.26.

Figure 5.25.: Signal spectrum before second down sampling

5.3. Fixed-Point Algorithm

In this section the fixed-point implementations are explained. Before the algorithms are discussed a short introduction to fractional fixed-point numbers is given.

Figure 5.26.: Signal spectrum after second down sampling

5.3.1. Fractional Q Formats

In computing arithmetic, fractional quantities can be approximated by using a pair of integers (n, e) the mantissa and the exponent. The pair represents the fraction:

$$n \cdot 2^{-e}$$

The exponent e can be considered as the number of digits you have to move into n before placing the binary point. If e is a variable quantity, held in a register and unknown at compile time, (n, e) is said to be a floating-point number. If e is known in advance, at compile time, (n, e) is said to a fixed-point number. Fixed-point numbers can be stored in standard integer variables by storing the mantissa.

In a Qm.n format, there are m bits used to represent the two's complement integer portion of the number, and n bits used to represent the two's complement fractional portion. m + n + 1 bits are needed to store a general Qm.n number. The extra bit is needed to store the sign of the number in the most-significant bit position. The representable integer range is specified by $(-2^m, 2^m)$ and the finest fractional resolution is 2^{-n} . The most commonly used format is Q.15. Q.15 means that

Bit	15	14	13	12	11	10	9	 0
Value	S	Q14	Q13	Q12	Q11	Q10	Q9	 Q0

Figure 5.27.: Q.15 Bit Fields

a 16-bit word is used to express a signed number between positive and negative one. The most-significant binary digit is interpreted as the sign bit in any Q format number. Thus, in Q.15 format, the decimal point is placed immediately to the right of the sign bit. The fractional portion to the right of the sign bit is stored in regular two's complement format (see Figure 5.27). The approximate allowable range of numbers in Q.15 representation is (1,1) and the finest fractional resolution is $2^{-15} = 3.05 \cdot 10^{-5}$ The integer value of an Q.15 value can be computed using equation:

$$i = \text{round} \left(f \cdot 2^{15} \right) \tag{5.5}$$

Where i is the integer value and f is the fractional value. For example:

$$i = \text{round} (0.5 \cdot 32768) = 16384$$

The following subsections show how to perform the basic arithmetic operations on two fixed point numbers, $a = n2^{-p}$ and $b = m2^{-q}$, expressing the answer in the form $c = k2^{-r}$, where p, q and r are fixed constant exponents.

Change of Exponent

The simplest operation to be performed on a fixed-point number is to change the exponent. To change the exponent from p to r the mantissa k can be calculated from n by a simple shift. Since:

$$n2^{-p} = n2^{r-p} \cdot 2^{-r}$$

the implementation is

$$k = n << (r-p) if (r>=p)$$

 $k = n >> (p-r) if (p>r)$

Addition and Subtraction

To perform the operation c = a + b, first convert a and b to have the same exponent r as c and then add the mantissas. This method is proved by the equation:

$$n2^{-r} + m2^{-r} = (n+m)2^{-r}$$

Therefore two Q.15 numbers can be simply added:

$$k = n + m$$

Subtraction is similar.

Multiplication

The product $c = a \cdot b$ can be performed using a single integer multiplication. From the equation:

$$a \cdot b = n2^{-p} \cdot m2^{-q} = (n \cdot m)^{-(p+q)}$$

it follows that the product $n \cdot m$ is the mantissa of the answer with exponent p + q. To convert the answer to have exponent r, perform shifts as described above. For example, two Q.15 numbers:

$$k = (n * m) >> 15$$

Division

Division c = a/b can also be performed using a single integer division. The equation is:

$$\frac{a}{b} = \frac{n2^{-p}}{m2^{-q}} = \left(\frac{n}{m}\right)2^{q-p} = \left(\frac{n}{m}\right)2^{(r+q-p)}2^{-r}$$

In order not to lose precision, the multiplication must be performed before the division by m. Q.15 example:

$$k = (n << 15)/m$$

5.3.2. Quadrature Mixer

Like in the floating-point implementation, the sine and the cosine signal of the mixer are generated with an second order IIR filter. The coefficients remain the same, except that they have to be transformed to a Q.15 value according to Eq. 5.5. To avoid overflows in the delay states and the output value, the delay states are initialized to $\{0\ 0\ 0.8\}$ or rather $\{0\ 0\ 26214\}$ in Q.15 instead of $\{0\ 0\ 1\}$ (delta function).

Figure 5.28.: Block diagram of cascaded low-pass filter

The low-pass filter designed in the floating-point implementation was fifth order. IIR filters is very sensitive to quantization errors. The filter transfer function of a filter higher than second order will change so much due to quantization that the filter is no longer working properly. The solution is to realize the filter with cascades of first and second order filters. Hence the quadrature mixer low-pass filter is slitted into one first order and two second order filters (Figure 5.28).

MATLAB provides functions to split the filter into cascaded second-order sections. First [z,p,k] = butter(n,Wn) obtains zero-pole-gain form, then [sos,g] = zp2sos(z,p,k,'order','scale') converts the zero-pole-gain parameters to second-order sections. Using infinity-norm scaling (scale) in conjunction with up-ordering (order) minimizes the probability of overflow in the realization.

The $a_{x_{-1}}$ coefficient of each cascade is greater than one and can therefore not be expressed as a Q.15 number. The solution is to split the coefficient into two coefficients

$$a_{x_{1a}} + a_{x_{1b}} = a_{x_{1}}$$

which are now less than one and can be expressed in the Q.15 format. The implementation will change as shown in Figure 5.29.

Figure 5.29.: Change in block diagram of

To reduce the computing load, the first downsampling is included in the last cascade of the filter. Hence the forward path of the last cascade is only executed every fourth time as in Figure 5.30. The output values are stored in the first quarter of the re_buffer and the im_buffer and thus the

Figure 5.30.: Output signals and delay states of cascaded low-pass filter

buffer length is reduced from 128 to 32.

The design of the low-pass filter and the oscillator for the fixed-point implementation are done with the MATLAB file *mixer_design.m*. It calculates the coefficients for the filter and the oscillator, scales them to the Q.15 value and plots them in a format to the screen that can be copied into the source code. Afterwards it tests the filter for overflows by monitoring the delay states and outputs of every cascade. To represent a worst case scenario, a square waveform is chosen as the input signal. Figure 5.31 shows the plots of all the monitored signals. It shows that due to scaling, an

Figure 5.31.: Output signals and delay states of cascaded low-pass filter

overflow could still occur during the settling time. To preclude this the down scaling of 0.8 introduced through the oscillator is not undone before the filter and therefore the input signal to the

filter is always ≤ 0.8 .

The implementation of the quadrature mixer is done in the files *quad_mix.c* and *quad_mix.h*.

5.3.3. Mixed Demodulator

The implementation of the fixed-point mixed demodulator is very close to the floating-point implementation. The main differences are highlighted below.

The arctangent table is created with the files atan.c and antan.h. They define a constant table with the values of the arctangent function. The MATLAB file tanTabGen.m is used to calculate the values of the table and write the h and c files. To reduce the computing load and avoid scaling and overflow problems, the factor $\frac{1}{T \cdot k_{FM}}$ (see Eq.5.22) is included in the table. Therefore the lookup table fulfils the equation:

$$out = \frac{1}{T \cdot k_{FM}} \cdot \arctan(in) \tag{5.6}$$

The minimum range of the table can be calculated by using the maximum derivation of 3000 Hz:

$$in_{\text{max}} = \tan(k_{FM} \cdot T) = \tan\left(\frac{2 \cdot \pi \cdot \Delta F}{f_A}\right) = \tan\left(\frac{2 \cdot \pi \cdot 3000}{15998}\right) = 2.415$$

To allow easy determination of the index, the range of the table should be a power of two. Therefore the input range of the arctangent is set to $2^2 = 4$. Only the positive part of the arctangent function is stored in the table, because the function is symmetrical and the negative part can be derived from the positive part.

One approach is to use the value from the lookup table directly as output. Therefore the table has to store enough values to be sufficient accurate. Another approach is to interpolate the output. This involves additional computing time, but the table size can be reduced. To further reduce the additional computing time a second table with the gradients of the function is used for the interpolation. The MATLAB file *tanTabGenInterpol.m* is used to generate these two tables. Figure 5.32 shows the window plot of the direct lookup table with a table size of 128, the interpolated lookup with two tables of 16 values, and the actual arctangent function. It shows that the interpolated lookup is more accurate.

In Section 6.2.1 various measurements with different table sizes are done and it showed that direct lookup with table of 128 values and interpolated lookup with two tables of 16 values achieve a good effort and profit ratio.

Listing 5.4 shows the calculation of the argument. The signals before the division are stored in the Q.31 format to avoid underflows and the division is scaled to a Q17.14 format. Therefore the three local variables re_path, im_path and dem_arg are Integers (32bit).

Listing 5.4: Argument calculation fixed-point mixed demodulator

5.3.4. PLL Demodulator

The fixed-point implementation of the PLL demodulator differs from the floating-point implementation, specially in the calculation of the sine and cosine values of the summed demodulated signal

Figure 5.32.: *Plot arc tangent lookup table*

(arg). The rest of the algorithm involves normal change from floating-point to a convenient Q format.

The calculation of the demodulated value is done in the Q15 format (Listing 5.5 line 12 to 20). The following summation of the demodulated signal is limited to $2 \cdot \pi$. That means that the Q format has to change from Q15 to Q3.12 (Listing 5.5 line 23 to 39):

$$Q3.12_{\text{max}} = (2^{15} - 1) \cdot 2^{-12} \approx 8 > 2 \cdot \pi$$

The next step is to compute the sine and cosine values of the summed demodulated signal (Listing 5.5 line 42 to 162). The idea is to access a buffer, which contains the sine values. To calculate sine and cosine values of an argument between -2π and -2π , it is enough to save a fourth of a sine wave. This is first done in a M-file which is later integrated to the C code. The M-file delivers an array, called sine_buffer with the array size BUFFERSIZE_SINE. sine_buffer contains sine values of sine arguments in a range from 0 to $\pi/2$.

To access the sine_buffer it is necessary to calculate an index to the argument (Listing 5.5 line 44 to 60). In a floating-point application the index could be calculated as:

$$index_{short} = \frac{arg_{float}}{step_{float}}$$

step_{float} is the step between the sine arguments, declared in the M-file:

$$step_{float} = \frac{\pi}{2 \cdot (BUFFERSIZE_SINE - 1)}$$

 arg_{float} is the summed demodulated signal. Because arg_{float} is limited to $\pm 2 \cdot \pi$, the range of the reachable index is:

$$index_{short} = \left[-\frac{2 \cdot \pi}{step_{float}}, +\frac{2 \cdot \pi}{step_{float}} \right]$$

or expressed in terms of the constant BUFFERSIZE_SINE:

$$index_{short} = [-4 \cdot (BUFFERSIZE_SINE - 1), +4 \cdot (BUFFERSIZE_SINE - 1)]$$

The index range remains the same in the fixed point realization. To calculate the index, it is better to use a multiplication instead of a division:

$$index_{short} = (arg_{O\ format} \cdot STEP_INVERSE_{Q_format}) >> (2 \cdot Q_FORMAT)$$

The needed Q format (Q_format) is also calculated in the M-file. It depends on the index range (BUFFERSIZE_SINE). The M-file delivers the shifting number of the Q format (Q_FORMAT). The shifting always rounded down to the next smaller integer value. In the case that the index is negative, the rounding is erroneous. That is why a negative index must be negated to become positive before shifting. After that the sign of the index can be changed to negative again.

Now the calculated index has to be prepared to access to the sine_buffer because the sine_buffer has only an index range from zero to BUFFERSIZE_SINE-1 (Listing 5.5 line 62 to 162). The index preparation will now be explained with an example. Figure 5.33 shows a positive sine wave with belonging arguments and indexes respectively. The fat printed part of sine wave represents the available sine values in sine_buffer. In Figure 5.34 the index preparation is explained pictorially. First an inquiry must be issued to find out in which area the index lies. The first picture shows the found index area with associated sine values. The following pictures show the new index areas with the expected values after the prior index manipulation. As described, there are two basic index manipulations. If the index is in the index area 1 the sine_buffer access can be done directly

Figure 5.33.: Sine values with belonging indexes

with the calculated index. An index in area 2 needs both manipulations. For indexes in area 3, only the first index manipulation is necessary but the found value after sine_buffer access has to be multiplied with minus one. The same goes for indexes in area 4 with the exception that both index manipulations are also needed.

The same principe is applied to the negative sine wave as well as whole cosine wave.

Figure 5.34.: Index manipulation

Listing 5.5: PLL demodulator

```
index=-index;
flag=0;
 /*access on sine_buffer with index*/
 int i
 int flag=0;
 if(index>=0)
4 5 6 7 8 9 10 11 12 13 144 15 16 17 18 19 20 22 23 24 22 26 27 28 29 30 31 32 33 4 35 36 37 8 39 40 41 42 43 44
 short demo;
short index;
 /*index for sine_buffer access*/
/*value of demodulation*/
 if(index<(BUFFERSIZE_SINE-1))</pre>
 /*sine value*/
 /*sine value*/
i_path=sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)</pre>
 /*_calculation of demodulated value, using Q15__*/
 i_path=(re_buffer[i]*i_path)>>15;
q_path=(im_buffer[i]*q_path)>>15;
 else if(index<2*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
i_path=sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=-sine_buffer[index];
 demo=q_path-i_path;
 demo=(demo*P PLL)>>15;
 out_buffer[i]=(demo*GAIN_PLL)>>15;
 /*_summation of demodulated signal, using Q3.12__*/
 else if (index<3*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
i_path=-sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 arg=arg+((demo*K_PLL)>>12);
 /*__limitation of argument to 2*PI, using Q3.12__*/
 if (arg>TWO_PI)
 q_path=-sine_buffer[index];
 arg=arg-TWO PI;
 else if (index<4*(BUFFERSIZE SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 else if (arg<-TWO_PI)</pre>
 arg=arg+TWO_PI;
 i_path=-sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 /*__calculation of sine and cosine value of argument__*/
 /*calculating \ of \ index \ for \ sine\_buffer \ access, \ using \\ new \ \textit{Q} \ format*/
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
i_path=sine_buffer[index];
45
46
47
48
49
50
51
52
53
54
55
 index=arg>>REDUCTION;
 /*cosine value*/
 index=(BUFFERSIZE_SINE-1)-index;
 if (index<0)
 q_path=sine_buffer[index];
 index=-index;
flag=1;
 else
{
 index=(index*STEP_INVERSE)>>(2*Q_FORMAT);
 115
116
117
 if(index>-(BUFFERSIZE SINE-1))
 if (flag==1)
 index=-index;
```

```
/*sine value*/
i_path=-sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 else if (index>-4*(BUFFERSIZE_SINE-1))
 143
144
145
146
147
 index=-(index % (BUFFERSIZE_SINE-1));
 q_path=sine_buffer[index];
 /*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 i_path=sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
else if(index>-2*(BUFFERSIZE SINE-1))
 148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
i_path=-sine_buffer[index];
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 index=-(index % (BUFFERSIZE_SINE-1));
 index=-(index * (BUFFERSIZE_SINE
/*sine value*/
i_path=-sine_buffer[index];
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 q_path=-sine_buffer[index];
else if (index>-3*(BUFFERSIZE_SINE-1))
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
i_path=sine_buffer[index];
 *cosine value*/
 index=(BUFFERSIZE SINE-1)-index;
 q_path=-sine_buffer[index];
```

Interpolated Lookup Table

To get more precise sine values, an interpolation can be carried out between two saved sine values. As mentioned the Q format of the index depends on the chose BUFFERSIZE_SINE. An index can be interpreted as a floating-point in the used Q format. Without interpolation, only the integer parts are considered. With interpolation the fraction is also included to calculate the sine value. The fraction is stored in the variable rest. How many digit of the fraction are known, depends on Q_FORMAT. A linear interpolation can be done with the fraction. For that, an extra buffer has to be generated. This buffer is also prepared in a M-file and later integrated to the C code. It is known as the sine_grad_buffer and it contains the differences of two adjacent values of the sine_buffer. Figure 5.35 explains how the linear interpolation is implemented. The smaller the step between

Figure 5.35.: Linear interpolation

the saved sine values, the more accurate the sine value is approximated.

$$\frac{correction}{rest} = \frac{sine_grad_buffer[i]}{FORMAT}$$

$$correction = (sine_grad_buffer[i] \cdot rest) >> Q_FORMAT$$

The interpolated sine value is:

 $interpolated_sine_value = sine_buffer[i] + correction$

Listing 5.6 shows the part of sine_buffer_access with the necessary new instructions. In Listing 5.6 line 14 the fraction of the index is saved in the variable rest before shifting. In Listing 5.6 the needed correction is computed due to rest and sine_grad_buffer access (for example line 30). Attention has been paid to which sign the correction is added to the sine_buffer value. The sign of rest and the values of sine_grad_buffer are always positive. Thus only the sign of the correction must be manipulated. Figure 5.36 and 5.37 show two examples with different signs of the correction.

Figure 5.36.: Sign of correction changes

```
Listing 5.6: Interpolated Lookup Table
```

```
/*__calculation of sine and cosine value of argument__*/
 3
 /*calculating \ of \ index \ for \ sine\_buffer \ access, \ using \ new \ \textit{Q} \\ format*/
 index=arg>>REDUCTION;
 if (index<0)
 index=-index;
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
 index=(index*STEP_INVERSE)>>Q_FORMAT;
 rest=index%FORMAT;
index=index>>Q_FORMAT;
 if (flag==1)
 /*access on sine_buffer with index*/
 if(index<(BUFFERSIZE_SINE-1))</pre>
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 /*positive*/
 i_path=sine_buffer[index]+correction;
/*cosine value*/
31
32
```


Figure 5.37.: Sign of correction does not change

```
/*costine value;
index=(BUFFERSIZE_SINE-1)-index;
correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
/*positive*/
q_path=-(sine_buffer[index]+correction);
 64
65
 106
 107
 66
67
68
69
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 108
 else if (index>-3*(BUFFERSIZE SINE-1))
 109
 110
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
/*positive*/
i_path=sine_buffer[index]+correction;
/*sosine_value*/
 70
71
72
73
74
75
76
 114
115
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 116
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 117
 correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 /*negative*/
 /*positive*
 /*positive*/
i_path=sine_buffer[index]+correction;
/*cosine value*/
index=[BUFFERSIZE_SINE-1)-index;
correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;
/*negative*/
 77
78
79
80
 118
 q_path=-(sine_buffer[index]+correction);
 119
120
121
122
 else if (index>-4*(BUFFERSIZE_SINE-1))
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 81
82
83
84
85
86
87
88
89
90
 g path=sine buffer[index]+correction;
 123
 124
 index-|Buffer(index) * rest) >> Q FORMAT;
correction= (sine grad buffer(index) * rest) >> Q FORMAT;
i_path=sine_buffer(index) + correction;
i_face_ine_buffer(index) + correction;
 125
 if(index>-(BUFFERSIZE_SINE-1))
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 128
129
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 index=-index;
 /*sine value*
 /*positive*
 /*sine value*/
correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
/*positive*/
i_path=-(sine_buffer[index]+correction);
/*cosine_value*/
index=(BUFFERSIZE_SINE-1)-index;
correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;
/*negative*/
c_nath_sine_buffer[index]*correction;
 130
 q_path=sine_buffer[index]+correction;
 131
132
133
134
135
136
 91
92
93
94
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 correction=(sine_grad_Duffer[index]*rest)>>Q_FORMAT;
 /*positive*/
i_path=-(sine_buffer[index]+correction);
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 /*negative*/
q_path=sine_buffer[index]+correction;
95
96
97
98
99
100
 q_path=sine_buffer[index]+correction;
 137
 138
139
140
 else if(index>-2*(BUFFERSIZE_SINE-1))
 index=-(index % (BUFFERSIZE_SINE-1));
 /*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 141
101
102
 correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;
 /*negative*/
 142
 143
 144 }
103
 i_path=-(sine_buffer[index]+correction);
```

5.3.5. Out Filter

It was not possible to design a stable bandpass filter in fixed-point as in the floating-point implementation. Therefore a low-pass filter was designed first. It includes the downsampling in the last cascade. Then a high-pass filtering is applied at the lower frequency.

Low-Pass

The MATHLAB file *lowpass_design_noisefilter.m* is used to design the low-pass filter. The specifications are given in Table 5.5. This results in a 13th order filter, which is again splited into one first

Table 5.5.: Filter specifications low-pass filter

pass-band edge frequency	3500 Hz
stop-band edge frequency	4000 Hz
pass-band ripple	2dB
stop-band ripple	20 dB

and six second order cascades. To reduce the computing load, the second downsampling is included in the last cascade of the filter as described in Section 5.3.2. The signal is again additionally down scaled by 0.8 to avoid overflows in the filter.

High-Pass

The MATLAB file *highpass_design_noisefilter.m* is used to design the high-pass filter. The specifications are given in Table 5.6. This filter implemented in the direct from II would have to include too

Table 5.6.: Filter specifications high-pass filter

inote 5.6 The operations high pass filter					
pass-band edge frequency	300 Hz				
stop-band edge frequency	50 Hz				
pass-band ripple	0.1 dB				
stop-band ripple	40 dB				

much down scaling to avoid overflows. Therefore the implementation structure was changed to the transposed form. This structure has the advantage, that the delay states range is quite close to the range of the output signal. The splitting can be done by using [sos,g] = zp2sos(z,p,k,)

Figure 5.38.: Block diagram transposed filter structure

without the specific scaling argument. Because the transposed form is more sensitive to overflows

an additional down scaling of 0.5 is applied prior to the high-pass. The total down scaling is still much smaller than the one which would be needed by the direct from II. After the high-pass the signal is multiplied by 2 to undo the additional down scaling.

5.4. Optimization

5.4.1. Adaptive Seeking of Carrier Angular Frequency

A general problem of FM demodulation is a DC offset due to inexact angular frequency of the quadrature mixer ω_M . ω_M depends on the FM carrier angular frequency ω_T and the sample frequency ω_A (see Eq.5.1). Because the FM modulation is done with analog components ω_T is not a constant, it fluctuates. Thus ω_M is also fluctuating. This drift causes the described DC offset in the demodulated message signal. In the analog FM demodulation this error can be suppressed with a high-pass filter after demodulation. That can also be done in the digital FM demodulation. A smarter solution is the adaptive seeking of carrier angular frequency. To implement adaptive control algorithms it is necessary to describe mathematically the error which should be corrected. For that reason the Mixed demodulator is preferred to the PLL demodulator. The PLL demodulator is more difficult to describe mathematically, due to its non linear closed loop.

Figure 5.39 shows a system with an adaptive behavior. The following equations explains how

Figure 5.39.: Adapted System

the DC offset error results because of the inexact ω_M . ω_{Me} is the actual angular frequency and ω_{Ms} the supposed angular frequency of the quadrature mixer, the I and the Q signal of the quadrature mixer are:

$$\frac{A}{2}\cos((\omega_{Me} - \omega_{Ms}) \cdot T \cdot n + \Delta F \cdot 2 \cdot \pi \cdot T \cdot \sum_{i=0}^{n} s_{N}(n)) = \frac{A}{2}\cos(\eta(n))$$

and:

$$\frac{A}{2}\sin((\omega_{Me}-\omega_{Ms})\cdot T\cdot n + \Delta F\cdot 2\cdot \pi\cdot T\cdot \sum_{i=0}^{n}s_{N}(n)) = \frac{A}{2}\sin(\eta(n))$$

Compare with Section 3.2.2.

After the demodulation with the mixed demodulator the demodulated signal is:

$$s_D(n) = \frac{\eta(n) - \eta(n-1)}{T \cdot \Delta F \cdot 2 \cdot \pi} = \frac{\omega_{Me} - \omega_{Ms}}{\Delta F \cdot 2 \cdot \pi} + s_N(n)$$

Compare with Section 3.3.4, especially with Eq.3.19.

Now the DC offset error is described due to ω_{Ms} :

$$e(\omega_{Ms}) = rac{\omega_{Me} - \omega_{Ms}}{\Delta F \cdot 2 \cdot \pi}$$

Therefore ω_{Me} must be:

$$\omega_{Me} = \omega_{Ms} + e(\omega_{Ms}) \cdot \Delta F \cdot 2 \cdot \pi$$

For that, $e(\omega_{Ms})$ must be known. A DC offset of a number sequence is calculated as:

$$e(\omega_{Ms}) = \frac{1}{N} \sum_{i=0}^{N-1} s_D(i)$$

The lager N is, as exacter the error will be computed and as less computing time is needed. N also determines the period of the adaptive algorithm. Thus the upper limit of N is given by the speed of the carrier angular frequency change.

 ω_{Me} is used to calculate the new coefficients of the IIR filter, which is used for sine and cosine generation:

$$bc2 = -cos(\omega_{Me} \cdot T)$$

$$bs2 = sin(\omega_{Me} \cdot T)$$

$$asc2 = -2 \cdot cos(\omega_{Me} \cdot T)$$

Compare with Section 5.2.1.

If these coefficients are regularly computed the offset error of the demodulated signal $s_D(n)$ will disappear, due to the adaptive seeking of the carrier angular frequency.

Figure 5.40 gives an overview of the structure of the adaptive filter. The effort to implement the calculation of the IIR Filter coefficients in fixed-point would be very big. Therefore the implementation is only applied to the floating-point implementation.

The adaptive seeking of the carrier angular frequency brings some advantages: The output filter can be reduced to a low-pass, because the DC offset error is corrected. It will improve the signal quality, if the carrier frequencies of the transmitter and receiver do not match exactly.

5.4.2. Time Optimization

Texas Instruments recommends a three phase code development flow for the C6000 shown in Figure 5.41 citeProgGuide.

Phase one is to translate algorithms into C Code, compile and profile the implementation to verify the correct performance. This phase has been done in the previous section of this chapter. Phase two and three are matter of this section. Phase two is further divided into two steps, reducing computing load and using compiler specific optimizations.

Figure 5.40.: Adaptive seeking of carrier angular frequency

Figure 5.41.: development flow

Reducing Computing Load (Phase 2 - Step 1)

The implementation is reviewed to reduce the computing load of the implemented algorithms. The following changes are applied:

The scaling of the low-pass filter in the quadrature mixer is included in the output of oscillators of the quadrature mixer. Thus the two numerators of the oscillator IIR filter (see Eq. 5.3)

and Eq. 5.4) are multiplied by the scale factor of the low-pass filter.

• The scaling of the low-pass filter in the out filter is included in the arctangent lookup table. All the values in the arctangent lookup table are multiplied with the scaling factor. Thus the lookup table of the optimized implementation fulfils the equation:

$$out = lp_scale \cdot \frac{1}{T \cdot k_{FM}} \cdot \arctan(in)$$

• The scaling of high-pass filter in the out filter is included last cascade's forward feed of the low-pass filter in the out filter. Hence the numerator of the last cascade is multiplied with the scale factor.

This changes reduce the used multiplications and therefore the computing load the gain in processing speed is measured and commented in Chapter 6.4.

Compiler Specific Optimizations (Phase 2 - Step 2)

The C6000 Compiler provides several keywords, pragma directives , and intrinsics to pass information to the compiler and optimizer.

Pragma directives tell the compile how to treat a certain function, object, or section of code.

Intrinsics are special functions that map directly to inlined C67x instructions or tell the optimizer that a expression is true to give hints to the optimizer, to optimize the C code quickly.

The Restrict Keyword To help the compiler determine memory dependencies, pointers, references, or arrays can be qualified with the *restrict* keyword. The restrict keyword is a type qualifier. Its use represents a guarantee by the programmer that within the scope of the pointer declaration the object pointed to can be accessed only by that pointer. This practice helps the compiler optimize certain sections of the code because aliasing information can be more easily determined. The *restrict* keyword is applied to all the function definitions of the implementation, because all the buffers passed to the functions are not aliasing.

```
void quad_mix(short in_buffer[restrict] , short re_buffer[restrict] , short im_buffer[restrict]

void mixed_demodulate(short re_buffer[restrict] , short im_buffer[restrict] , short out_buffer[restrict])

void pll_demodulate(short re_buffer[restrict] , short im_buffer[restrict] , short out_buffer[restrict])

void out_filter(short out_buffer[restrict] , short out_buffer_down[restrict])
```

The MUST_ITERATE Pragma The *MUST_ITERATE* pragma specifies to the compiler certain properties of a loop. The maximum and the minimum trip count can be specified for a loop. In the implementation all loop counts are constants and therefore the compiler can retrieve the needed information without the explicit declaration of the *MUST_ITERATE* pragma.

The DATA_MEM_BANK Pragma The *DATA_MEM_BANK* pragma aligns a symbol or variable to a specified C6000 internal data memory bank boundary. All the buffers used are aligned that no memory stall occurs (two access to the same memory bank).

```
#pragma DATA_MEM_BANK (in_buffer_A, 0);
short in_buffer_A[BUFFERSIZE_INPUT];
#pragma DATA_MEM_BANK (in_buffer_B, 0);
short in_buffer_B[BUFFERSIZE_INPUT];

#pragma DATA_MEM_BANK (re_buffer, 2);
short re_buffer[BUFFERSIZE_INPUT];
#pragma DATA_MEM_BANK (im_buffer, 4);
short im_buffer[BUFFERSIZE_INPUT];

#pragma DATA_MEM_BANK (out_buffer, 0);
short out_buffer[BUFFERSIZE_DEMODULATOR];
#pragma DATA_MEM_BANK (out_buffer_A, 6);
short out_buffer_A[BUFFERSIZE_OUTPUT];
#pragma DATA_MEM_BANK (out_buffer_B, 6);
short out_buffer_B[BUFFERSIZE_OUTPUT];
```

This also assures that the buffers are word-aligned.

The _nassert Intrinsic The _nassert intrinsic generates no code. It tells the optimizer that the expression declared with the assert function is true. This gives a hint to the compiler as to what optimizations might be valid.

In the implementation we use the *_nassert* intrinsic to tell the compiler that the buffers passed to the functions are word-aligned. The WORD_ALIGNED macro is defined as followed

```
#define WORD_ALIGNED(x) (_nassert(((int)(x) & 0x3) == 0))
and is used in the functions.
WORD ALIGNED(XX buffer);
```

All this information helps the compiler and optimizer to perform better loop unrolling and software pipelining to parallelize loop iterations, Section6.4 outlines the time improvements due to these optimizations.

Software pipelining is a technique used to schedule instructions from a loop so that multiple iterations execute in parallel. The parallel resources on the DSP make it possible to initiate a new loop iteration before previous iterations finish. The goal of software pipelining is to start a new loop iteration as soon as possible.

Writing Linear Assembly (Phase 3)

In this phase, the time-critical areas are extracted from the C code and rewritten in linear assembly. The assembly optimizer is used to optimize this code. The code is written without being concerned with the pipeline structure or with assigning registers, with the optimizer will handle.

This phase is quite time intensive and therefore only the quadrature mixer is rewritten in linear assembly. The mixer algorithm runs at the highest frequency and uses the most computing time. The rewriting should show the improvement against the optimized C implementations.

The complete quad_mix function is transformed to linear assembly. Linear assembly provides directives to write a C callable assembly function. The function has to start with the directive .cproc and ends with .endproc. Hence the structure of the quadrature mixer function is

```
_quad_mix: .cproc in_s , re_b_s , im_b_s
...
.endproc
```

The time improvement against the C optimized code is rather small compared to the time invested for the rewriting. The exact timings are measured in Chapter 6.4. Also the clarity of the code sinks and makes it harder for reuse.

6. Tests And Results

To test and verify the implementations various measurements are carried out and described below. The instruments used are described in Appendix A.3

6.1. Spectrum

The spectrum of a signal gives a general statement about the signal. The Neutrik A2-D can calculate the Fast Fourier Transformation (FFT) of the measured signal.

Figure 6.1.: FFT print of demodulated signal

Figure 6.1 shows the FFT print of the demodulated signal with fixed-point mixed demodulator, direct lookup. The spectrum of the other implemented algorithms are quite similar. Compared to Figure 6.2, which shows the spectrum of a pure sine signal generated with the DSP, it can be seen that the noise floor is mainly introduced by the demodulation algorithm and not by the used devices. Figure 6.3 shows the spectrum of the same signal used in Figure 6.1 over the maximal range the A2-D can handle. The Noise reduction between 3200 Hz and 4000 Hz is introduced by the DAC interpolation filter. The noise above 4000 Hz is the noise level introduced by the devices. This noise level is more than 20dB lower than the noise level introduced by the demodulation algorithms and will therefore not distort the following measurements.

Figure 6.2.: FFT print of DSP generated sine wave

Figure 6.3.: FFT print of demodulated signal for the range of 0 to 20kHz

6.2. Signal Quality (SINAD)

In the simulations (Chapter 4) the SINAD was measured to make a statement about the signal quality. Therefore the SINAD is also measured for the DSP implementation.

The Neutrik A2-D has a THD+N Function, which measures the total Harmonic Distortion and noise by inserting a band-reject (notch) filter into the signal path (Figure 6.4). The THD+N value is

calculated according to Eq. 6.1.

$$THD + N = \frac{(Distortion + Noise)}{Signal + (Distortion + Noise)}$$
(6.1)

This definition is equal to the definition of the SINAD (see Eq. C.2 in the appendix) used in the

Figure 6.4.: Principle of THD+N Measurement

simulations. Hence the results of the THD+N Function are further referenced as SINAD to keep the same reference to the simulation.

6.2.1. Mixed Demodulator

The quality of the output signal depends a lot on the accuracy of the implementation of the arctangent function. First the implementation with the direct table lookup for the arctangent function is measured with different table sizes. The input FM signal is generated with the HP function generator (Appendix A.3.1), with the following parameters:

Carrier frequency f_T	10.7 MHz
Frequency deviation ΔF	3000 Hz
Message signal frequency	100-3700 Hz

Figure 6.5 shows the plot of the SINAD measured for tables' sizes of 32, 64, 128, 256, and 512. It shows that a table size greater than 128 does not increase the signal quality much. Thus the table size for the direct lookup table is set to 128.

Second the implementation with the interpolation is measured with different table sizes and the same input signal parameters. Figure 6.6 shows the plot of the SINAD measured for tables' sizes of 8, 16, and 32. It shows that a table size 16 is the most optimal.

Figure 6.7 shows the comparison of the two implemented versions of the arctangent function and the floating-point implementation. The floating-point implementation uses the arctangent

Figure 6.5.: SINAD of fixed-point mixed demodulator with various table sizes for direct lookup

Figure 6.6.: SINAD of fixed-point mixed demodulator with various table sizes for interpolated lookup

Figure 6.7.: SINAD comparison of direct and interpolated lookup for fixed-point mixed demodulator and the floating-point implementation

function of the standard math library, which provides several trigonometric, exponential, and hyperbolic math functions. The direct lookup uses a lookup table with 128 values and the interpolated lookup uses two tables with 16 values in each of them. It shows that the interpolated version achieves better results although it needs less storage. This advantage is paid by the additional computing time used to perform the interpolation.

6.2.2. PLL Demodulator

The signal quality of the PLL demodulator depends on the implementation of the sine and cosine function used in the loop and the constants P_PLL and K_PLL. First the implementation with the direct lookup is measured for different table sizes. The input FM signal is generated with the HP function generator (Appendix A.3.1), with the following parameters:

Carrier frequency f_T 10.7 MHz Frequency deviation ΔF 3000 Hz Message signal frequency 100-3700 Hz

Figure 6.8.: SINAD of fixed-point PLL demodulator with various table sizes for direct lookup

Figure 6.8 shows the plot of the SINAD measured for tables' sizes of 16, 32, 64, 128. It shows that a table size of 64 is the most appropriate for the direct lookup implementation.

Second the implementation with the interpolation is measured with different table sizes and the same input signal parameters. Figure 6.9 shows the plot of the SINAD measured for table sizes of

Figure 6.9.: SINAD of fixed-point PLL demodulator with various table sizes for interpolated lookup

16, 32, 64, and 128.

Figure 6.10 shows the comparison of the direct lookup, the interpolated lookup and the floating-point implementation which uses the math library functions. The direct lookup uses a lookup table with 64 values and the interpolated lookup uses two tables with 32 values in each of them. It shows that the interpolated version is not achieving a better results although it uses the same amount of storage and even more computing time. A general problem of a linear sine interpolation is described pictorially in Figure 6.11. The bigger the step between two saved sine values is chosen,

Figure 6.10.: SINAD comparison of direct and interpolated lookup for fixed-point PLL demodulator and the floating-point implementation

Figure 6.11.: Error of linear interpolation

the bigger is the error of interpolation. After the careful investigation, it is found that this fact is not responsible for the less than expected improvement. The main reason is that the PLL output is not directly dependent on the sine and cosine values. Thus an exact sine and cosine calculation with an interpolation does not bring along the expected improvement. Therefore the direct lookup implementation is the best choice and will be used.

6.2.3. Comparison of Mixed and PLL Demodulator

Figure 6.12 compares the different demodulation implementations. The floating- and the fixed-point implementation of the mixed demodulator show nearly the same behavior. The fixed-point implementation of the PLL has shown a worse signal quality than that of the floating-point implementation for lower frequencies. In general the PLL shows a worse behavior for low frequencies than that of the mixed demodulator, especially around 1000 Hz. All the implementations show a slight decrease of signal quality around the frequency of 1000 Hz.

Figure 6.12.: SINAD comparison of different demodulator implementations

6.3. Robustness (S/N)

To test the robustness of the implementations noise is added to the FM signal before it is applied to the demodulator and the signal-to-noise ratio (S/N) is measured at the demodulated signal. The noise is generated with a second function generater.

With Neutrik A2-D the S/N can not be measured directly, but it can be determined from the THD+N measurement (see Section 6.2), when everything other than the signal (S) is considered as noise (N_T), including the distortions (D).

$$\frac{1 - (THD + N)}{(THD + N)} = \frac{1 - \frac{D + N}{S + D + N}}{\frac{D + N}{S + D + N}} = \frac{S + D + N - (D + N)}{D + N} = \frac{S}{D + N} = \frac{S}{N_T}$$

This calculation is equal to the one used in the simulations.

The implementations are tested with two different noise levels. For the first the S/N of the FM signal is set to 20dB and for the second it is set to 15dB. Figure 6.13 shows the oscilloscope view of the FM signal without noise as it is generated by the function generator. Figure 6.14 shows the FM signal with added noise which is applied to the input for the robustness measurements.

Figure 6.13.: Oscilloscope print FM signal normal

Figure 6.14.: Oscilloscope print FM signal with noise added

Figure 6.15 shows the spectrum of the demodulated signal with an FM input signal which has an S/N ratio of 20dB. The fixed-point mixed implementation with the direct table lookup is used. Compared to Figure 6.1 which shows the same spectrum for an FM signal without noise, it shows clearly that the noise naturally grows. A slight deformation of the noise due to the derivation can also be observed.

Figure 6.15.: Spectrum of an demodulated signal with an S/N ratio of 20dB by the FM signal

6.3.1. Mixed Demodulator

For the mixed demodulator algorithm the robustness of the fixed-point implementation with the direct lookup and the one with the interpolated lookup is measured. Further also the floating-point implementation is tested. Figure 6.16 shows the results, when the input FM signal has a S/N

Figure 6.16.: S/N of the mixed demodulated signal with a S/N of 20dB at the input FM signal

of 20dB. Figure 6.16 shows the results, when the input FM signal has a S/N of 15dB. Both figures also show the S/N of the input FM signal as a reference.

It can be seen that all the implementations have an almost identical behavior. The S/N ratio is improved compared to the input ratio for all frequencies. It is slightly better for higher frequencies than for lower ones.

6.3.2. PLL Demodulator

For the PLL demodulator algorithm the fixed-point with the direct lookup and the floating-point implementation are tested with noise added to the input signal. Figure 6.16 shows the results, when the input FM signal has a S/N of 20dB. Figure 6.16 shows the results, when the input FM

Figure 6.17.: S/N of the mixed demodulated signal with a S/N of 15dB at the FM input signal

Figure 6.18.: S/N of the PLL demodulated signal with a S/N of 20dB at the input FM signal

Figure 6.19.: S/N of the PLL demodulated signal with a S/N of 15dB at the FM input signal

signal has a S/N of 15dB. Again both figures also show the S/N of the input FM signal for reference.

6.3.3. Comparison of Mixed and PLL Demodulator

Figure 6.20 compares the different fixed-point demodulation implementations. The mixed demodulator algorithm is more robust than the PLL demodulator algorithm. It can be seen that the PLL shows a poor behavior at around 1000 Hz, which also could be observed by the signal quality measurements in Section 6.2.

Figure 6.20.: S/N of the PLL demodulated signal with a S/N of 15dB at the FM input signal

6.4. Computing Time

6.4.1. Demodulation Functions

To benchmark the implementation each of the called functions is timed. This is made with the DSP/BIOS STS module (statistics objects manager) and the CLK_gethtime function of the DSP/BIOS. CLK_gethtime returns the number of high resolution clock cycles that have occurred. The time measurement are included between preprocessor directives to easily turn it on and off. Therefore function calls look like:

```
#if FM DEM CF FUNC TIME STS
 STS_set(&mix_sts,CLK_gethtime());
quad_mix(in_buffer_ptr,re_buffer,im_buffer);
#if FM_DEM_CF_FUNC_TIME_STS
 STS_delta(&mix_sts,CLK_gethtime());
#if FM_DEM_CF_FUNC_TIME_STS
 STS_set(&dem_sts,CLK_gethtime());
#endif
 (FM_DEMODULATOR==FM_PLL_DEM)
pll_demodulate(re_buffer,im_buffer,out_buffer);
#elif (FM_DEMODULATOR==FM_MIXED_DEM)
  mixed_demodulate(re_buffer,im_buffer,out_buffer);
 #error No demodulator algorithm defined
#endif
#if FM DEM CF FUNC TIME STS
 STS_delta(&dem_sts,CLK_gethtime());
#if FM_DEM_CF_FUNC_TIME_STS
 STS_set(&filter_sts,CLK_gethtime());
#endif
out_filter(out_buffer,out_buffer_ptr);
#if FM_DEM_CF_FUNC_TIME_STS
 STS_delta(&filter_sts,CLK_gethtime());
#endif
```

STS_set can be used in conjunction with STS_delta to benchmark program performance. STS_set saves a value as the previous value in an STS object. STS_delta subtracts this saved value from the value it is passed.

The functions of the different implementations of the phases explained in Section 5.4.2 are compiled with the different optimization levels of the compiler. Additionally the debug information is turned off combined with the highest optimization level (-o3 & no Debug).

-00

- Performs control-flow-graph simplification
- Allocates variables to registers
- · Performs loop rotation
- Eliminates unused code
- · Simplifies expressions and statements
- · Expands calls to functions declared inline
- -o1 Performs all -o0 optimizations, and:
 - · Performs local copy/constant propagation
 - Removes unused assignments
 - · Eliminates local common expressions
- -o2 Performs all -o1 optimizations, and:
 - Performs software pipelining
 - · Performs loop optimizations
 - · Eliminates global common subexpressions

- Eliminates global unused assignments
- Converts array references in loops to incremented pointer form
- Performs loop unrolling

-o3 Performs all -o2 optimizations, and:

- · Removes all functions that are never called
- Simplifies functions with return values that are never used
- Inlines calls to small functions
- Reorders function declarations so that the attributes of called functions are known when the caller is optimized
- Propagates arguments into function bodies when all calls pass the same value in the same argument position
- Identifies file-level variable characteristics

The results are shown in Figures 6.21 to 6.25. It shows that the demodulation functions did not improve as much as the quadrature mixer and out filter functions. In the mixed demodulator this is caused by the division which is as a function call. Therefore a branch occurs in the loop and the optimizer is not able to parallelize the loop with software pipelining. In the PLL demodulator implementation the if-then-else structure to determine the sine and cosine also makes it impossible to perform those optimization.

Figure 6.21.: Time measurement results Quadrature mixer (quad_mix)

Figure 6.26 compares the performance of mixed demodulation function with direct lookup, the mixed demodulation function with interpolated lookup and the PLL demodulation function. The comparison is carried out with the most time optimized implementation. The difference between the direct lookup and the interpolated lookup implementation of the mixed demodulator is very small, less than 9% when compiled with the highest optimization level. Hence the additional computing load due to the interpolation is rather small compared to the benefit of less storage and better signal quality (see Section 6.2.1).

The PLL demodulator uses clearly more computing time then the two mixed demodulators although it does not use a division. The computing load is introduced by the complex if-then-else structure to perform the sine and cosine functions.

Figure 6.22.: Time measurement results mixed demodulator direct lookup (mixed_demodulate)

Figure 6.23.: Time measurement results mixed demodulator interpolated lookup (mixed_demodulate)

Figure 6.24.: Time measurement results PLL demodulator direct lookup (pll_demodulate)

Figure 6.25.: Time measurement results out filter (out_filter)

Figure 6.26.: Time comparison of the demodulation functions

6.4.2. Interrupt Routines

To measure the executing time of the interrupt routines (EDMA interrupt ,DAC interrupt and demodulate software interrupt (SWI)) the same measurement proceed as in Section 6.4.1 is applied. At the beginning of the routine a STS_set call is added. The STS_delta call is included at the end of the routine.

Figure 6.27.: Executing time of interrupt routines

The results are shown in Figure 6.27. The executing time for the hardware interrupt routines (EDMA INT , DAC INT) is for all implementations the same, because they are implemented equally, the difference is in the software interrupt where the actual demodulation is performed. The execution time of the hardware interrupts is very short compared to the time used by the software interrupt. This is as mentioned in Section 5.1.6 because the hardware interrupts are kept as short as possible and all the computing is executed in the software interrupt.

6.4.3. CPU Processing Load

The DSP/BOIS tool CPU Load Graph displays a graph of the target CPU processing load. The CPU load is defined as the amount of time not spent performing the low-priority task that runs when no other thread needs to run (idle loop). Thus all the other instrumenting is turned off and the CPU load graph shows the CPU load introduced by the FM demodulation.

Figure 6.28 shows the CPU processing load for the time optimized implementations compiled with the highest optimization level. All the implemented algorithms use less than 6% of the CPU processing. The difference between the different implementations is less than 0.1%.

Figure 6.28.: CPU processing load

7. Conclusions and Recommendations

The given and planned objectives have been achieved. The mixed and the PLL demodulator algorithms are implemented on a DSP. The implementations are optimized in computing load and have been tested for signal quality and robustness.

The PLL demodulator function needs nearly twice as much computing time as the mixed demodulator function. Hence the total computing time of the PLL implementation is about 20% higher than the one of the mixed demodulator. Also the signal quality of the PLL is worse. There are some distortions around 1000Hz. The distortion are due to the non-linear closed loop.

For the given specifications, the mixed demodulator is clear a better choice. The difference in computing time between the implementation with the direct lookup and the interpolated lookup table is smaller than 3%, but the used storage space is lower and the signal quality is better. Therefore the implementation with the interpolated lookup table is preferred.

The PLL would be useful for applications with a lower frequency range. That would reduce the signal size in the PLL and so avoid the distortions. A smaller derivation brings along the same effect.

The CPU processing load is lower than 6% for all the optimized implementations. This could still be reduced by also rewriting the demodulation and the filter functions in linear assembly or even hand optimized assembly.

An implementation of the adaptive seeking of the carrier angular frequency in fixed-point would improve the signal quality. The output filter could then be reduced to a low-pass filter because there is no DC offset yet. That will also decrease the computing time.

Some improvements could be done in the PLL implementation. In the lookup table includes only the values of a fourth of sine wave. That brings along more queries and calculations to calculate the sine values. If more sine values are stored in the lookup table less queries and calculations are needed. Hence the computing time will be reduced but the needed storage space increases.

The floating-point implementations are not as slow as excepted. In this work the floating-point implementations are not time optimized. Because the latest DSP generations support both the floating-point and fixed-point, it is worth optimizing them. The effort of a floating-point implementation is much lesser than a fixed-point implementation.

Singapore 11.1.2002 Christoph Haller

Franz Schnyder

A. Equipment

A.1. Hardware

A.1.1. DSP Board

Name No. TMS320C6711DSK

Manufacturer Texas Instruments

Description DSP Starter Kit: The DSK is a parallel port interfaced platform that allows TI, its customers, and third-parties, to efficiently develop and test applications for the C6711. The DSK consists of a C6711-based printed circuit board that will serve as a hardware reference design for TI's customers' products. With extensive host PC and target DSP software support, including bundled TI tools, the DSK provides ease-of-use and capabilities that are attractive to DSP engineers.

Key Features

- 150-MHz C6711DSP capable of executing 900 million floating-point operations per second (MFLOPS)
- Dual clock support; CPU at 150MHz and external memory interface (EMIF) at 100MHz
- Parallel port controller (PPC) interface to standard parallel port on a host PC (EEP or bi-directional SPP support)
- 16M Bytes of 100 MHz synchronous dynamic random access memory (SDRAM)
- 128K Bytes of flash programmable and erasable read only memory (ROM)
- 8-bit memory-mapped I/O port
- Embedded JTAG emulation via the parallel port and external XDS510 support
- Host port interface (HPI) access to all DSP memory via the parallel port
- 16-bit audio codec
- Onboard switching voltage regulators for 1.8 volts direct current (VDC) and 3.3 VDC
- Six light emitting diode (LED) indicators (one power-on indicator, one TBC-in-use indicator, one reset-active indicator, and three user-defined indicators)
- External desktop operation utilizing an external power supply and IEEE1284 parallel cable or an XDS510 emulator. Power supply and IEEE1284 parallel cable are provided with the DSK.
- Expansion memory and peripheral connectors for daughterboard support

A.1.2. Analog-to-Digital Converter

Name No. THS1408EVM

Manufacturer Texas Instruments

Description Analog Digital Converter: The THS1408 evaluation module (EVM) provides a platform for evaluating the THS1408 analog-to-digital converter (ADC) under various signal, reference, and supply conditions.

Key Features

- 14-Bit Resolution
- 8 MSPS
- Internal Reference
- Timing Compatible with TMS320C6000 DSP

A.2. Software

A.2.1. DSP IDE

Name No. Code Composer Studio

Version 2.00.00

Manufacturer Texas Instruments

Description Integrated Development Environment (IDE): Code Composer Studio (CCS) software is a fully IDE supporting Texas Instruments industry leading DSP platforms. Code Composer Studio integrates all host and target tools in a unified environment to simplify DSP system configuration and application design. This easy to use development environment allows DSP designers of all experience levels full access to all phases of the code development process.

A.2.2. MATLAB

Name No. MATLAB & SIMULINK

Version 6.0.0.88 Release 12

Manufacturer The MathWorks

Description MATLAB is a high-performance language for technical computing. It integrates computation, visualization, and programming in an easy-to-use environment where problems and solutions are expressed in familiar mathematical notation.

A.3. Signal And Measure Instruments

A.3.1. Signal Generator

Name No. 33120A

Manufacturer Hewlett Packard

Description 15 MHz Function / Arbitrary Waveform Generator

A.3.2. Oscilloscope

Name No. 54645A

Manufacturer Hewlett Packard

Description 100 MHz Oscilloscope (200 MSa/s)

A.3.3. Audio Measurement System

Name No. A2-D Audio Measurement System

Manufacturer Neutrik Cortex Instruments

Description High performance two-channel audio test set. With a high performance analyzer providing a wide variety of measurement functions.

B. Abbreviations and Symbols

B.1. Formula Symbols

b	bandwidth	Hz
f_A	sample rate	Hz
f_N	message frequency	Hz
f_T	carrier frequency	Hz
$J_n(x)$	bessel function	
k	harmonic distortion	
k_{FM}	FM Constant	
q	quantization interval	
S_{basis}	complex baseband signal	
s_D	demodulated message signal	
s_{FM}	FM modulated signal	
s_N	message signal	
S_{imag}	Imaginary baseband signal (cos)	
s_{real}	Real baseband signal (cos)	
s_T	carrier	
S/N	signal to noise ratio	dB
T	sample time	sec
ΔF	frequency derivation	
ϕ_{FM}	FM argument function	
ω_T	carrier frequency	rad/sec
ω_N	message frequency	rad/sec
μ	Modulation index	

B.2. Abbreviations

ADC Analog to Digital Converter
BSL Board Support Library
CCS Code Composer Studio

clk Clock

CPU Center Processing Unit
CSL Chip Support Library
DAC Digital to Analog Converter

DSK DSP Starter Kit

DSP Digital Signal Processor

EDMA Enhanced Direct Memory Access

EMIF External Memory Interface

Eq Equation

EVM Evaluation Module
FFT Fast Fourier Transform
FIR Finite Inpulse Response
FM Frequency Modulation

GSM-R Global System for Mobile Communication - Railway

HSR Fachhochschule Rapperswil

HW Hardware

HWI Hardware Interrupt

I Inphase

IDE Integrated Development Environment

IIR Infinite Inpulse Response

INT Interrupt

IRQ Interrupt Request

McBSP Multichannel Buffered Serial Port NTU Nanyang Technological University

PLL Phase-Locked Loop

PMR Private (Professional) Mobile Radio

Q Quadraturephase S/N Signal to Noise Ratio SINAD Signal, Noise and Distortion

SWI Software Interrupt
TCC Transfer Complete Code
TERRA Terrestrial Trunked Radio
TERRAPOL Digital PMR technology

THD+N Total Harmonic Distortion and Noise

Ti Texas Instruments

VCO Voltage Controlled Oscillator

VHF Very High Frequency

C. Simulation Measure Algorithms

C.1. Harmonic distortion k and SINAD

A statement about the signal quality can be done by the harmonic distortion factor *k*. It shows the rate of nonlinear distortions in a signal. It is defined as:

$$k = \sqrt{\frac{A_{2 \cdot f}^2 + A_{3 \cdot f}^2 + A_{4 \cdot f}^2 \cdots}{A_f^2 + A_{2 \cdot f}^2 + A_{3 \cdot f}^2 + A_{4 \cdot f}^2 \cdots}}$$
(C.1)

It is rather difficult to measure all the single amplitudes of the oscillation. Therefore the following is used:

$$k = \sqrt{\frac{P_{tot} - P_f}{P_{tot}}} \tag{C.2}$$

The power is calculated over a time period. P_{tot} is the power of the hole signal. To calculate the power $P_{tot} - P_f$ the signal is first filtered with a band-stop and calculated afterwards. The so calculated factor corresponds to the harmonic distortion if there are just the harmonics and no noise. If this is not the case, not only the harmonics are included, but also the noise. The so calculated factor is called SINAD (*signal*, *noise and distortion*).

For the simulation the formula can be written as:

$$k = \sqrt{\frac{\frac{T}{T_{sim}} \cdot \sum (s(n) * BSP(z))^{2}}{\frac{T}{T_{sim}} \cdot s^{2}(n)}} = \sqrt{\frac{\sum (s(n) * h_{BSP}(n))^{2}}{s^{2}(n)}}$$

A MATLAB function was kfaktor created.

kfaktor.m

```
function k=kfaktor(signal,f0,fa)
% k=kfaktor(signal,f0,fa)
% Berechnet den Klirrfaktor k eines Signals mit frequenz f0 welches
% mit einer Frequenz von fa abgetastet wurde mit der Hilfe einer
% Bandsperre bei f0
% Wichtig signal muss mindestens 2000 Werte beinhalten
buffer=size(signal);
buffer=buffer(1); %Signallaenge
fN=fa/2;
 %Bezugsfrequenz
N=1000;
 %FIR Filterl"ange
if (buffer < (2*N))
error('Signal Vektor muss mindestens 2000 Werte enthalten');
%FIR Bandsperre
B=fir1(N,[(f0-100)/fN (f0+100)/fN],'stop',kaiser(N+1,8));
```

```
signal2=filter(B,1,signal);
%Abschneiden des Einschwingen des Filters
signal = signal(N:buffer);
signal2 = signal2(N:buffer);
k=sqrt((sum(signal2.^2))/(sum(signal.^2)));
```

C.2. Signal to noise ratio S/N

Also to measure the signal to noise ratio a MATLAB function *snr* was programmed. It calculates the S/N ration in dB. With a bandpass the message signal is filtered out of the hole signal. This is subtracted from the hole signal. The result is the noise.

snr.m

```
function sn=snr(signal,f0,fa)
% sn=snr(signal,f0,fa) [in dB]
% snr berechnet den Signal Noise abstand in einem signal
% das mit fa abgetastet ist f0 ist die Frequenz des Signal oder
% die Start- und und Endfrequenz des [fstart fstop] Signals.
% sn ist eine Angabe in dB.
buffer=size(signal);
 %Signallaenge
buffer=buffer(1);
fN=fa/2;
 %Bezugsfrequenz
N=1000;
 %FIR Filterl"ange
if (buffer < (2*N))
error('Signal Vektor muss mindestens 2000 Werte enthalten');
end
%Filter berechnung
if (size(f0) == [ 1 2])
  B=fir1(N,[(f0(1))/fN(f0(2))/fN],kaiser(N+1,8));
else
 B=fir1(N,[(f0-100)/fN (f0+100)/fN],kaiser(N+1,8));
end
reinsignal = filter(B,1,signal); noise = signal-reinsignal;
%Abschneiden des Einschwingen des Filters
reinsignal = reinsignal(N:buffer); noise = noise(N:buffer); signal = signal(N:
 buffer);
psig=sum(reinsignal.^2); pnoi=sum(noise.^2);
sn=psig/pnoi; sn=10*log10(sn);
```

D. Bibliography

D.1. English Books

- [1] N. Kehtarnavaz and B. Simsek, *C6x-Based Digital Signal Processing*, Prentice Hall, New Jersey 2000.
- [2] N. Dahnoun, *DSP implementation using the TMS320C6000 DSP platform*, Prentice Hall, Harlow England 2000.
- [3] MathWorks, Simulink [®] Dynamic System Simulation for Matlab [®] (Version 4), MathWorks, Natick November 2000.

D.2. German Books

- [4] P. Gerdsen and P. Kröger, Digitale Signalverarbeitung in der Nachrichtenübertragung, Springer-Verlag, Berlin-Heidelberg 1993.
- [5] Dr. A. Schüeli, Digitale Signalverarbeitung, Rapperswil, Version 2001.
- [6] K. D. Kammeyer and K. Kroschel, *Digitale Signalverarbeitung*, Teuber Studienbücher, Stuttgart 1996.
- [7] E. Pehl, Digitale und analoge Nachrichtenübertragung, Hüntig, Heidelberg 1998.
- [8] E. Stadler, Modulationsverfahren, Vogel-Verlag, Würzburg 1976.
- [9] H.D. Lüke, Signalübertragung, Springer-Verlag, Berlin-Heidelberg 1985.

D.3. Texas Instruments Documentation

- [10] SPRA509 Aaron Kofi Aboagye, Overflow Avoidance Techniques in Cascaded IIR Filter Implementations on the TMS320 DSP's Texas Instruments , May 1999.
- [11] SLAU045A, *THS14xx/5691 EVM for the THS14xx ADC and THS56xx DAC Families User's Guide* Texas Instruments, September 2000.
- [12] SLAS248, Data Sheet THS1408 Analog-to-Digital Converter Texas Instruments, December 1999.
- [13] SLAS202B, Data Manual TLC320AD535C/I Dual Channel Voice/Data Codec Texas Instruments, 2000.
- [14] SPRS088B, Data Sheet TMS320C6711, TMS320C6711B floating-point digital signal processors Texas Instruments, February 1999.

- [15] SPRU198F, TMS320C6000 Programmer's Guide Texas Instruments, February 2001.
- [16] SPRU190D, TMS320C6000 PeripheralsReference Guide Texas Instruments, February 2001.
- [17] SPRU401B , TMS320C6000 Chip Support Library API UserŠs Guide Texas Instruments , April 2001.
- [18] SPRU432 , TMS320C6000 DSK Board Support Library API UserŠs Guide Texas Instruments , October 2000.

E. Simulink models

E.1. Baseband-Delaydemodulator

Figure E.1.: Blockschaltbild Simulink Aufbau Idealer Baseband-Delaydemodulator

Figure E.2.: Blockschaltbild Simulink Aufbau DSP Baseband-Delaydemodulator

Figure E.3.: Blockschaltbild Simulink Aufbau DSP Baseband-Delaydemodulator mit gausschem Rauschen

E.2. Phase-Adapter-Demodulator

Figure E.4.: Blockschaltbild Simulink Aufbau Idealer Phase-Adapter-Demodulator

E.3. Phasenregelschleife

Figure E.5.: Blockschaltbild Simulink Aufbau Idealer PLL

Figure E.6.: Blockschaltbild Simulink Aufbau DSP PLL

Figure E.7.: Blockschaltbild Simulink Aufbau DSP PLL mit gausschem Rauschen

E.4. Mix Demodulator

Figure E.8.: Blockschaltbild Simulink Aufbau Idealer Mix Demodulator

Figure E.9.: Blockschaltbild Simulink Aufbau DSP Mix Demodulator

Figure E.10.: Blockschaltbild Simulink Aufbau DSP Mix Demodulator mit gausschem Rauschen

F. Listings

In the following sections the C, assembler, and MATLAB listings are included.

F.1. C Listings

F.1.1. ADC and DAC

adc_THS1408

Listing F.1: adc_THS1408.h

```
* * * *
#define THS1408_PMD_DOWN (1) /* power down */
/* Reference Select D12 */
#define THS1408_REF_INTERNAL (0) /* internal reference */
#define THS1408_REF_INTERNAL (1) /* external reference */
/* Output Pormer D11 */
#define THS1408_RES_SCOMPL (1) /* straight binary */
#define THS1408_RES_SCOMPL (1) /* 2s complement */
/* Task Mode De-D10 */ NORML (0x0) /* normal operation */
#define THS1408_TM_REFR_LERN (0x1) /* interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_interget_inte
 #define THS1408_POW THS1408_PWD_NORWAL /* normal operation */
#define THS1408_EWF THS1408_EWF_NUTENAL /* incernal reference
#define THS1408_EVF THS1408_EVF_NUTENAL /* normal operation */
#define THS1408_EVF THS1408_EVF_NUTENAL /* normal operation */
#define THS1408_OFF THS1408_EVF_NUTENAL /* normal operation */
#define THS1408_OFF THS1408_EVF_NUTENAL /* and of 7dB */
#define THS1408_EVF_NUTENAL /* or of 7dB */
#define THS1408_EVF_NUTENAL /* no of 7dB */
 /*- Handle parameters --*,
#define THS1408_RSA_ADDR (OAA0000040) /* adress of RBS register
#define THS1408_RSA_ADDR (OAA0000044) /* adress of PGA register
#define THS1408_OF ADDR (OAA0000049) /* adress of OFF register
#define THS1408_OFTL_ADDR (OAA0000040) /* adress of CTL register
/*-- EMIF Interface parameters --*/ /*Org*/
#define THS1408_RDSETUP [1] /* read
#define THS1408_RDSETUP [1] /* read
 /* Reserved Fields D0-D6 */ #define THS1408_LSB_RESERVED (0x00) /* zeroes for RES Field */
 /* Reserved Fileds D14-D15 */
#define THS1408_MSB_RESERVED (0x0) /* zeroes for RES Field */
 Parameters for the THS1408EVM Analog Digital Converter to TMS320C6711
 /* 8*SAMPLE_FREQ
 #define THS1408_NRHLD (6)
#define THS1408_NRHLD (7)
/*- Global Parameters */
#define THS1408_DSS_TYPE THS32066711 /* DSP Type
#define THS1408_DSP_TYPE THS2 (150) /* in MHz
 /* in kHz
/* DSP_FREQ
 #define THS1408_TIM_PERIOD (0x125) /*
 unsigned int lab_reserved :7;
unsigned int off :1;
unsigned int form :1;
unsigned int form :1;
unsigned int refer to reserved :1;
unsigned int meb_reserved :2;
ountrol_bit;
 /* Sample Frequency */
#define THS1408_SAMPLE_FREQ (64)
 #define THS1408_RDHLD (1)
#define THS1408_WRSETUP (4)
#define THS1408_WRHLD (6)
 Default Initial Parameters
 /* Register Parameters */
 unsigned short value; struct
 structs and unions
 typedef union
```

```
/* the Control Register of ADC (refer SLAS248 P.15)*/
 extern THS1408 HANDLE hThs1408, /* handle to the AD Converter */
extern TIMEs, Handle hTimerO, /* handle to the Timer O */
extern EDMA_Handle hEdmaIn, /* handle to the Timer O */

 The function 'CSL_init()' must have been called before any
of the following functions can be called.

 - First call 'ths1408_init' before using the other functions
 Initialize the THS1408:
Sets the values for the EMIP and the Timer according
to the Default Initial Parameters.
Sets up the EDMA for Fing-Fong-Buffering (inBufferA und
inBufferB).
Maps the EDMA interrupt and enables it.
 Changes the configuration of the THS1408:
Sets the the THS1408 Registers and the Timer Period
according to the config struct.
 void ths1408_init(short inBufferA[], short inBufferB[]);
 Changes the sample frequency of the THS1408:
Sets a new Timer Period.
!! Only available if THS1408_ENABLE_SET_FREG=1 !!
 Starts the Timer 0 and enables the EDMA interrupt
 (double) exact frequency of THS1408
 ths1408_config(THS1408_CONFIG config);
 Uint32 tim_period,
THS1408_CONFIG, /* Configuration Struct*/
 volatile short 'const res_addr;
volatile short 'const pga_addr;
volatile short 'const off_addr;
volatile short 'const cff_addr;
THS1408_HANDLE; /* Handle to the ADC */
 global variables ( extern defined in .c )
 config new configuration calues
 inBufferA pointer to Ping Buffer inBufferB pointer to Pong Buffer
 wanted frequency
 #if THS1408_ENABLE_SET_FREQ
 unsigned short pga;
unsigned short offset;
THS1408_CTRL ctrl;
 Starts the THS1408:
 void ths1408_start();
 Parameters :
THS1408_CTRL;
 global functions
 Parameters :
 Parameters :
 typedef struct
 typedef struct
 freq
 Return
 Notice:
 void
```

```
timer_init_THS1408();
adc_dema_init(short inBufferA_ptr[],short inBufferB_ptr[]);
adc_ire_linit();
 #define THS1408_CF_RRROR_DISP 1

/*Enable Brror Log
If enabled a 'error_log' LOG needs to be defined in the DSP/BIOS Config -> Log Manager
 void ths1408_init(short inBufferA[],short inBufferB[])
 Listing F.2: adc_THS1408.c
 TIMER_Handle hTimer0, /* handle to the Timer 0 */
BDNA_Handle hEdmain. /* handle to the Tiput BDNA */
BDNA_Handle hEdmainLinkA, /* EDNA link for Buffer 8 */
BDNA_Handle hEdmainLinkB, /* EDNA link for Buffer 8 */
 THS1408_CONFIG defconfig; /* default config */
 /*
ANALOG DIGITAL CONVERTER THS1408 - VERSION 1
double ths1408_setFreq(double freq);
#endif
 /* Setup the EDMA */
adc_edma_init(inBufferA,inBufferB);
 /* Setup the emif parameters */
emif_init_THS1408();
 #include <std.h>
#include <log.h>
extern far LOG_Obj error_log;
 /* Open and init the TimerO
 END OF THE FILE adc_THS1408.h
 file : adc_THS1408.c
date : oct_2001 - jan_2002
by : c. haller
f. schnyder
 implementation of functions
 void emif_init_THS1408();
void timer_init_THS1408();
void adc_edma_init(short i
void adc_irq_init();
 #if THS1408_CF_ERROR_DISP
 THS1408_HANDLE hThs1408={
 timer_init_THS1408();
 #include "adc_THS1408.h"
 #endif /* _ADC_THS1408_ */
 local functions
 global varibles
 debug defines
 includes
 *
 *
 3444444444444444
 202
203
204
205
207
208
208
 28 28
```

```
edmaConfig_A.opt = EDMA_PWK(OFT , PRI , EDMA_OPT_PRI_HIGH)

EDMA_PWK(OFT , SIS , EDMA_OPT_SIZE_16BIT)

EDMA_PWK(OPT , SIS , EDMA_OPT_SIZE_16BIT)

EDMA_PWK(OPT , SIS , EDMA_OPT_SIZE_16BIT)

EDMA_PWK(OPT , SIN , EDMA_OPT_SIZE_DAN)

EDMA_PWK(OPT , SIN , EDMA_OPT_SIZE_DAN)

EDMA_PWK(OPT , SIN , EDMA_OPT_CINT_WES)

EDMA_PWK(OPT , ILINK , EDMA_OPT_CINT_WES)

EDMA_PWK(OPT , ILINK , EDMA_OPT_LINK_WES)

edmaConfig_A.ort = EDPMA_PWK(DT , ERMIDX , EDMA_DPT_PROSEAULT)

edmaConfig_A.dr = EDMA_PWK(DL , FRRIDX , EDMA_DPT_PROSEAULT)

edmaConfig_A.dr = EDMA_PWK(RLD , ELERLD , EDWA_RLD_ILNK_OF | ELERLD , ELMA_PWK(RLD , ILINK , EDMA_RLD_LINK_OF (REMMINLINKE));
 edmaConfigg B.ort = EDMA_FWK(OFT, PRI, EDNA_OPT_PRI_HIGH)

edmaConfigg B.ort = EDMA_FWK(OFT, SER, EDNA_OPT_SERZE_16BIT)

EDNA_FWK(OFT, ESTZE_1CBIT)

EDNA_FWK(OFT, SER, EDNA_OPT_SER_1CBIT)

EDNA_FWK(OFT, SER, EDNA_OPT_SER_2CD_NO)

EDNA_FWK(OFT, SER, EDNA_OPT_SER_2CD_NO)

EDNA_FWK(OFT, SER, EDNA_OPT_SER_2CD_NO)

EDNA_FWK(OFT, SER_2CF_DEN_OPT_SER_2CD_NO)

EDNA_FWK(OFT, SER_2CF_DEN_OPT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2CO_OFT_SER_2
 LOG_printf(&error_log,"Error THS1408 : Could Not Allocate EDMA LINK B !");
 LOG_printf(&error_log,"Error THS1408 : Could Not Allocate EDMA LINK A !");
 LOG_printf(&error_log,"Error THS1408 : Could Not Open EDMA Channel !");
 /* enable transfer completion interrupt for A and B */
EDMA_intEnable(THS1408_BUFFER_A_TCC);
EDMA_intEnable(THS1408_BUFFER_B_TCC);
 /* open one EDMA Channel */
hEdmain = EDMA_open(EDMA_CHA_TINT0,EDMA_OPEN_RESET);
 /* configure channel and links */
EDMA_config(hEdmaIn.kedmaConfig_A),
EDWA_config(hEdmaInLinkA,kedmaConfig_A),
EDWA_config(hEdmaInLinkB,kedmaConfig_B),
 /* Get a link tabel for B */
hEdmaInLinkB = EDWA_allocTable(-1);
#if THS1408_CF_ERROR_DISP
if (hEdmaInLinkB==EDWA_HINV)
 /* Get a link table for A */
hEdmaInLinkA = EDMA_allocTable(-1);
 /* configuration for in_bufferA */
edmaConfig_A.opt = EDMA_FMK(OPT , P
 /* configuration for in_bufferB */
 if (hEdmaInLinkA==EDMA_HINV)
 #1f THS1408_CF_ERROR_DISP
 #if THS1408_CF_ERROR_DISP
 f (hEdmain==EDMA_HINV)
 void adc_irq_init()
 #endif
 #endif
 #endif
  LOG_printf(&error_log,"Error THS1408 : Could Not Open Timer 0 !");
 defconfigure the THS1408 */
defconfigure. Control_Dit.pwd=THS1408_POW;
defconfig.cttl.control_Dit.pdf=THS1408_EEF;
defconfig.cttl.control_Dit.format=THS1408_FOF;
defconfig.cttl.control_Dit.format=THS1408_FOF;
defconfig.cttl.control_Dit.msD_reserved=THS1408_MSB_RESERVED;
defconfig.cttl.control_Dit.msD_reserved=THS1408_MSB_RESERVED;
defconfig.cttl.control_Dit.lab_reserved=THS1408_LSB_RESERVED;
defconfig.offset=THS1408_DOFF;
defconfig.pga=THS1408_DOFF;
 void adc_edma_init(short inBufferA_ptr[],short inBufferB_ptr[])
 /* Configure the timer device */
opt = TIMER_PRK(TIL, PURC, TIMER_CTL_FUNC_TOUT)
| TIMER_PRK(CTL, INVOUT, TIMER_CTL_LINVOUT NO)
| TIMER_PRK(CTL, DATOUT, TIMER_CTL_DATOUT_0)
| TIMER_PRK(CTL, DATOUT, TIMER_CTL_PUD_ONE)
| TIMER_PRK(CTL, HID, TIMER_CTL_HID_LYES)
| TIMER_PRK(CTL, HID, TIMER_CTL_HID_LYES)
| TIMER_PRK(CTL, CTL, TIMER_CTL_LL_PC_LOCOT, TIMER_PK(CTL, CLKSRC, CPLOOREA)
| TIMER_PKK(CTL, LINVINP, TIMER_CTL_LINKSRC_CPOOREA)
 TIMER_setPeriod(hTimerO.config.tim_period);
/* set Count to O because it could be bigger than Period
-> would need one overflow*/
TIMER_setCount(hTimerO.0x0000);
 ** Set the EMIP parameters for the CE2 (THS1408) */
BMIE_FSENTCOETL2, WRSTNE, THS1408_WRSTNEB),
BMIE_FSENTCOETL2, WRSTNE, THS1408_WRSTNEB),
BMIE_FSENTCOETL2, ROBETUD, THS1408_WRSTNEB),
BMIE_FSENTCOETL2, ROBETUD, THS1408_ROSENTUD),
BMIE_FSENTCOETL2, ROBETUP, THS1408_ROSENTEB),
BMIE_FSENTCOETL2, ROBETUP, THS1408_ROBETUP),
BMIE_FSENTCOETL2, ROBETUP, THS1408_ROBETUP),
BMIE_FSENTCOETL2, ROBETUP, THS1408_ROBETUP),
BMIE_FSENTCOETL2, ROBETUP, THS1408_ROBETUP),
BMIE_FSENTCOETL2, TA, EMIP_CECTL_TA_OF(0X00000000));
 /* Open up timer 0 device */
hTimer0 = TIMER_open(TIMER_DEV0, TIMER_OPEN_RESET);
TIMER_reset(hTimer0);
 defconfig.tim_period=THS1408_TIM_PERIOD;
ths1408_config(defconfig);
 void ths1408_config(THS1408_CONFIG config)
 *hThs1408.ctl_addr=config.ctrl.value,
*hThs1408.off_addr=config.offset,
*hThs1408.pga_addr=config.pga,
 timerconfig.ctl = opt,
timerconfig.pxd = THS1408_TIM_PERIOD,
timerconfig.cnt = 0;
TIMER_config(httmer0.&timerconfig);
 #if THS1408_CF_ERROR_DISP
 EDMA_Config edmaConfig_A;
EDMA_Config edmaConfig_B;
 TIMER_Config timerConfig,
 void timer_init_THS1408()
 void emif_init_THS1408()
 if (hTimer0==INV)
 /* IRQ setup */
 adc_irq_init();
 Uint32 opt;
 #endif
```

Writes value to the input of the DAC. Unlike the ADSSS_write APP, if does not use polling to establish that ADSSS_write APP, if does not use polling to estabrish traditions the MGSP is ready to write another sample. Rather, it requires the MGSP to already be ready. In other words, the ADSSS_writeHHM is 40° use within an Interrupt Service Routine. The face that you arrived at an MGSP transmit ISR signifies that the MGSP is ready with another sample.

*/ void codec_start(); void AD535_HWI_write(AD535_Handle handle, short out_data);

handle handle to codec channel out_data value to be written to DAC.

Parameters :

Sets 1 to the FREE field of the SPCR register of the given McBSP port. When FREE is set to 1, the serial clocks continue to run during an emulation halt.

McBSP port (0 or 1)

Parameters :

port

void MCBSP_setfree(int port);

#endif /* _DAC_CODEC_

/* END OF THE FILE

Listing F.3: dac_codec.h

dac_codec

Listing F.4: dac_codec.c

```
1 /*

DIGITAL ANALOG CONVEKTER ON BOARD CODEC - VERSION 1

4 file : dac_codec_c

5 date : oct_2001 - jan 2002

6 by : c. haller

1 includes

1 includes

1 #include 'dac_codec_h'

1 #include 'dac_codec_h'

1 #include 'dac_codec_h'

2 Ab535_Handle outAb535h ;

2 Ab535_Handle outAb535h ;

2 Ab535_Handle outAb535h ;

2 Ab535_Landle outAb535h ;

2 Ab535_Landle outAb535h ;

2 Ab535_Landle outAb535h ;

2 Ab535_Landle outAb535h ;

3 Ab535_Longle OutAb535h ;

3 Ab535_Longle Gain '/ Abc input gain '/ Abc input gain '/ Abb35_Config outAb535h ;

3 Ab535_Longle (Ab535_Localid) /* reset it '/ Acc input gain '/ Abb35_Config (outAb535h);

3 Ab535_Longle (Ab535_Localid) /* reset it '/ Acc input gain '/ Ab535_Config (outAb535h);

4 Ab535_Config (outAb535h); /* reset it '/ setup according to outAb535c '/ Abc input to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interrupt to the dsp '/ IRQ_enable (RDS_TXINTO); /* enable the codec interru
```

```
#define FW_DEW_CF_INT_TIME_LED 0

/* Led ON by interrupt start OFP at the end */

/* LED 1 code interrupt (output) */

/* LED 2 adma interrupt (input) */

/* LED 3 software interrupt

*/
 #define FM_DBM_CF_INT_OCCUR_LED 0

/* Led toggles when an interrupt occurs
/* LED I codec interrupt (output) */
/* LED 2 edna interrupt (input) */
/* LED 3 timming error */
 #error No demodulator algorithm defined
 #include "global_settings.h"
#include "adc_19151408 h"
#include "dac_codec.h"
#include "quad_mix.h"
#include "quasample_one.h"
#if (PM_DEMODULAYDR=EM_LDEM)
#include "pll_demodulate.h"
#include "mixed_demodulate.h"
#include "mixed_demodulate.h"
#include "mixed_demodulate.h"
 fine FM_DEM_CF_DEBUG 0
/* to print comments to debug_log*/
 FM_MIXED_DEM
 #if FW_DEM_CF_DEBUG
#include <log.h>
extern far LOG_Obj debug_log;
#endif
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 #include <br/>
#coccur_LED #include <br/>
#endif
 #include "out_filter.h"
#include "downsample_two.h"
 #1f FFM_DEM_CF_INT_TIME_LED
 10
 #define FM_DEM_CF_DEBUG
 #define FM_DEMODULATOR
 #define FM_MIXED_DEM
#define FM_PLL_DEM
 demodulator define
 #include <std.h>
#include <swi.h>
#include <csl.h>
#include <bsl.h>
#include <bsl.h>
 debug defines
 includes
```

F.1.2. Floating-Point global_settings

AD535_write(outAD535h,0); /* codec starts to after the fisrt value is written to it

void codec_start()

void AD535_HWI_write(AD535_Handle handle, short out_data)

MCBSP Handle h; h = AD535_getMcbspHandle(handle); out_data &= OXFFFE; MCBSP_write(h,(int)out_data);

void MCBSP_setfree(int port)

switch (port)

case 0: MCBSP_FSET(SPCR0,FREE,1);

case 1:
 MCBSP_FSET(SPCR0,FREE,1);
 break;

END OF THE FILE

break;

Listing F.5: Floating-Point :: global_settings.h

```
0 */
11 #define BUFFERSIZE 128
12 #define DOWNSAWPLE_ONE 4
13 #define BUFFERSIZE_LIVO 2
14 #define BUFFERSIZE_LIVOT (BUFFERSIZE)
16 #define BUFFERSIZE_LONDOT (BUFFERSIZE)
17 #define BUFFERSIZE_DOWNOT (BUFFERSIZE/DOWNSAMPLE_ONE)
18 #define PUFFERSIZE_OUTPUT (BUFFERSIZE/(DOWNSAMPLE_ONE))
19 #define PUFFERSIZE_OUTPUT (BUFFERSIZE/(DOWNSAMPLE_ONE))
1 /* GLOBAL SETTINGS - VERSION FLOATING POINT 1.0
 : global_settings.h
: oct 2001 - jan 2002
: c. haller
f. schnyder
 file
date
by
```

fm_dem_main

Listing F.6: Floating-Point :: fm_dem_main.c

```
file : fm_dem_main.c
```

```
/* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 /* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_A_TCC);
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_B_TCC);
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Info : End Of main ");
#endif
 /* select EDMA channel */
if (EDMA_intTest(THS1408_BUFFER_A_TCC))
 if (EDMA_intTest(THS1408_BUFFER_B_TCC))
 #if FM_DEM_CF_INT_TIME_STS
STS_delta(&edma_sts,CLK_gethtime());
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log," In_A");
#endif
 #if FW_DEW_CF_INT_TIME_STS
STS_set(&edma_sts,CLK_gethtime());
#endif
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log," In_B");
 in_buffer_ptr=in_buffer_A;
out_buffer_ptr=out_buffer_A;
 in_buffer_ptr=in_buffer_B;
out_buffer_ptr=out_buffer_B;
 /* set buffer pointers */
a_insDMA=FALSE;
 /* set buffer pointers */
 #if FM_DEM_CF_INT_OCCUR_LED
LED_toggle(LED_2);
#endif
 #if FW_DEM_CF_INT_OCCUR_LED
 LED_toggle(LED_1);
#endif
 #if FM_DEM_CF_INT_TIME_LED
LED_on(LED_2);
#endif
 #if FM_DEM_CF_INT_TIME_LED
LED_off(LED_2);
#endif
 #if FM_DEM_CF_INT_TIME_LED LED_on(LED_1);
 hardware interrupt functions
 /* reset outcounter */
outcounter=0;
LED_off(LED_ALL);
#endif
 void edmaInt(void)
 void dacInt(void)
 #endif
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Info : Begin Of main ");
#endif
 float out_buffer_down_one{BUFFERSIZE_DEMODULATOR};
float out_buffer_down_two{BUFFERSIZE_OUTPUT};
 float re_buffer_down_one[BUFFERSIZE_DEMODULATOR];
float im_buffer_down_one[BUFFERSIZE_DEMODULATOR];
 ths1408_init(in_buffer_A,in_buffer_B);
 short out_buffer_A{BUFFERSIZE_OUTPUT};
short out_buffer_B{BUFFERSIZE_OUTPUT};
 #if FW_DEM_CF_INT_TIME_STS
#include csts.h>
#include csts.h>
**stern far STS_Obj dac_sts;
**extern far STS_Obj demodulate_sts;
**extern far STS_Obj demodulate_sts;
 #if FW_DBW_CF_FUNC_IIME_STS
#include <clk.h>
#include <clk.h>
#crear far STS_LOD mix_sts;
extern far STS_LOD mix_sts;
extern far STS_LOD filter_sts;
extern far STS_LOD filter_sts;
extern far STS_LOD down_cne_sts;
extern far STS_LOD down_cne_sts;
 CSL_init(); /* on chip init */
BSL_init(); /* on board init */
 short in_buffer_A{BUFFERSIZE_INPUT};
short in_buffer_B{BUFFERSIZE_INPUT};
 extern far SWI_obj demodulate_swi;
extern HWI_enable();
extern HWI_disable();
 float in_buffer[BUFFERSIZE_INPUT];
 float re_buffer[BUFFERSIZE_INPUT];
float im_buffer[BUFFERSIZE_INPUT];
 #if FM_DEM_CF_INT_TIME_LED
 DSP/BIOS extern varibles
 short* in_buffer_btr;
short* out_buffer_ptr;
Bool a_inEDMA=TRUE;
short outcounter=0;
 #include <bs1_led.h>
 ths1408_start();
codec_start();
 HWI_disable();
 the main function
 HWI_enable();
 codec_init();
 global varibles
 void main()
 #endif
```

```
#1f (FM_DEMODULATOR==FM_PIL_DEM)
pll_demodulate(re_buffer_down_one.im_buffer_down_one.out_buffer_down_one);
#elif (FM_DEMODULATOR==FM_MXED_DEM)
mixed_demodulate(re_buffer_down_one.im_buffer_down_one.out_buffer_down_one);
#else
 downsample_one(re_buffer,im_buffer,re_buffer_down_one,im_buffer_down_one);
#ff FurbalCrg Fund.TrmE_STS
STS_delte(down_one_ste,CLK_gethtime());
 Listing F.7: Floating-Point :: quad_mix.h
 downsample two(out_buffer_down_one,out_buffer_down_two);
#ifFiv_Dbw.Cr=Pub_cins_two.
TYS_delta(ddown_two_sis,CuK_gethtime());
 out_buffer_ptr[i]=out_buffer_down_two[i]*32767;
 #if FW_DEM_CF_INT_TIME_STS
STS_delta(&demodulate_sts,CLK_gethtime());
#endif
 QUADRATURE MIXER - VERSION FLOATING POINT 1.0
 #error No demodulator algorithm defined
 #if FW_DEM_CF_FUNC_TIME_STS
STS_set(&down_one_sts,CLK_gethtime());
#endif
 out_filter(out_buffer_down_one);
#if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&filter_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&down_two_sts,CLK_gethtime());
 quad_mix(in_buffer,re_buffer,im_buffer);
#if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&mix_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&filter_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&dem_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&mix_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&dem_sts,CLK_gethtime());
 /*covert from float to short*/
for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 #if FW_DEM_CF_INT_TIME_LED
LED_off(LED_3);
#endif
 #endif
 #endif
 #endif
 #endif
 quad_mix
 n o r ∞
AD535_HNI_write(outAD535h,(/ out_buffer_A[15]+out_buffer_B[0])/2))),
HAf FNL_DRN_CF_DRBUG
LOG_printf(&debug_log,"Out A error :%d",outcounter);
#endif
 ADS35_HWI_write(outAD535h,((out_buffer_B[15]+out_buffer_A[0])/2));
#1f FW_DEW_CF_DEBUG
 LOG_printf(&debug_log,"Out B error :&d",outcounter); #endif
 AD535_HWI_write(outAD535h,out_buffer_A{outcounter]);
#if FW_DEM_CF_DEBUG
LOG_printf(&debug_log,"Out A :%d",outcounter);
 AD535_HWI_write(outAD535h,out_buffer_B[outcounter]);
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Out B :%d",outcounter);
 in_buffer[i]=((float)in_buffer_ptr[i])/32767;
 #1f FW_DBW_CF_INT_TIME_STS
STS_set(&demodulate_sts,CLK_gethtime());
#endif
 in_buffer_ptr[i]=in_buffer_ptr[i]<<2;
 STS_delta(&dac_sts,CLK_gethtime());
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&dac_sts,CLK_gethtime());
#endif
 /* interpolate a missing sample */
if (outcounter>15)
 /*convert short to float*/
for (i=0;i<BUFFERSIZE_INPUT;i++)
 for (i=0;i<BUFFERSIZE_INPUT;i++)
 #if FM_DEM_CF_INT_OCCUR_LED 
LED_toggle(LED_3);
 /* select the buffer */
if(a_inEDMA)
 /* select the buffer */
if(a_inEDMA)
 #if FM_DEM_CF_INT_TIME_LED 
LED_off(LED_1);
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_3);
#endif
 else /* output a value */
 /* update outcounter */
 #if FM_DEM_CF_INT_TIME_STS
 software interrupt functions
 void demodulateSwiFunc(void)
 outcounter++;
 #endif
#endif
 int i;
 #endif
 #endif
```

```
zlpc1=re_buffer[i]-(alp2*zlpc2+alp3*zlpc3+alp4*zlpc4+alp5*zlpc5+alp6*zlpc6);
 /*I-path*/
zlps1=im_buffer[i]-(alp2*zlps2+alp3*zlps3+alp4*zlps4+alp5*zlps5+alp6*zlps6);
 alpo6/'T1-path*/
im_buffs(1)-("blp1"s1ps1+blp2"zlps2+blp3"zlps3+blp4"zlps4+blp5"zlps5+blp6*
zlps6(1)-("C-path*)
 re_buffer[i]=blp1*zlpc1+blp2*zlpc2+blp3*zlpc3+blp4*zlpc4+blp5*zlpc5+blp6*
 void quad_mix(float in_buffer[] , float re_buffer[] , float im_buffer[])
 /*delay variabels of iir filter for low pass filtering the Q-path*/
 /*mixing*/
re_buffer[i]=re_buffer[i]*in_buffer[i];/*I-path*/
im_buffer[i]=im_buffer[i];/*Q-path*/
 /*foreward*/
re_buffer[i]=zsc1+zsc2*bc2;/*cosine*/
im_buffer[i]=zsc2*bs2;/*sine*/
 for(i=0;i<BUFFERSIZE_INPUT;i++)
 for(i=0;i<BUFFERSIZE_INPUT;i++)
 for(i=0;i<BUFFERSIZE_INPUT;i++)
 /*_cosine/sine generation_*/
 /*feedback*/
zsc1=-(zsc2*asc2+zsc3);
 implementation of function
 /*shift delays*/
 /*shift delays*/
 /*__low pass__*/
 /*I-path*/
zlpGe=zlpG5,
zlpGe=zlpG5,
zlpG=zlpG3,
zlpG=zlpG3,
zlpG=zlpG1,
zlpG=zlpG1,
zlpG=zlpG1,
zlpG=zlpG3,
zlpG=
 /*feedback*/
 float zlpc1=0.0;
float zlpc2=0.0;
float zlpc3=0.0;
float zlpc4=0.0;
float zlpc5=0.0;
float zlpc6=0.0;
 float zlps1=0.0;
float zlps2=0.0;
float zlps3=0.0;
float zlps4=0.0;
float zlps5=0.0;
float zlps6=0.0;
 /*_mixing_*/
 zsc3=zsc2;
zsc2=zsc1;
 int i;
102
 104
 106
 void quad_mix(float in_buffer[] , float re_buffer[] , float im_buffer[]);
 /*delay variabels of iir filter for low pass filtering the I-path*/
 Listing F.8: Floating-Point :: quad_mix.c
 /*delay variabels of iir filter for cosine/sine generation*/
 generation*/
 /*coefficients of iir filter for low pass filtering*/
 float zsc2=0.0;
float zsc3=1.0;/*for first value of delta function*/
 The in_buffer is quadrature mixed to the two buffers re_buffer and im_buffer.
 QUADRATURE MIXER - VERSION FLOATING POINT 1.0
 /*coefficients of iir filter for cosine/sine
 float bs2=0.960875895593;/*sine*/
float asc2=-0.5539585301;/*sine/cosine*/
 in_buffer buffer of input signal re_buffer buffer of I signal im_buffer buffer of Q signal
 float bc2=-0.27697926505;/*cosine*/
 : quad_mix.c
: oct 2001 - jan 2002
: c. haller
f. schnyder
 #include "global_settings.h"
 #include "quad_mix.h"
 float blp1=0.0015;
float blp3=0.0076;
float blp3=0.0151;
float blp4=0.0151;
float blp5=0.0076;
float blp5=2.0015;
float alp3=3.6344;
float alp4=2.3929;
float alp4=2.3929;
float alp4=2.1928;
float alp4=2.1928;
float alp4=2.1928;
 #endif /* _QUAD_MIX_ */
 global functions
 Parameters :
 /*
END OF THE FILE
 float zsc1=0.0;
 global varibles
 #ifndef _QUAD_MIX_
#define _QUAD_MIX_
 includes
 includes
 file
date
by
```


void downsample_one(float re_buffer[] , float im_buffer[] , float
re_buffer_down_one[] , float im_buffer_down_one[])

re_buffer_down_one[i]=re_buffer[i*DOWNSAMPLE_ONE]; im_buffer_down_one[i]=im_buffer[i*DOWNSAMPLE_ONE];

8288484848888

for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)

int i,

downsample_one

Listing F.9: Floating-Point :: downsample_one.h

```
file: downsample_one.h

file: downsample_one.h

date: cort 2001 - jan 2002

by : c. haller

file: downsample_one.h

file: downsample_one.h

file: downsample_one.h

imcludes

im
```

Listing F.10: Floating-Point :: $downsample_one.c$

Listing F.11: Floating-Point :: mixed_demodulate.h

mixed_demodulate

END OF THE FILE

```
### MIXED DEWODULATE - VERSION FLOATING POINT 1.0

### MIXED DEWODULATE - Jan 2002


### include

### include cmath.h>

### include cmath.h

#
```

Listing F.12: Floating-Point :: mixed_demodulate.c

pll_demodulate

Listing F.13: Floating-Point :: pll_demodulate.h

void pll_demodulate(float re_buffer_down_one[] , float im_buffer_down_one[] ,
float out_buffer_down_one[])

implementation of function

i_path=re_buffer_down_one[i]*sinf(arg);
q_path=im_buffer_down_one[i]*cosf(arg);

/*__calculation of demodulation__*/

float demo; /*value of demodulation*/ for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)

int i;

out_buffer_down_one[i]=demo*GAIN_PLL;

demo=q_path-i_path; demo=demo*P_PLL;

8888844444444444888888888888

/*__limitation of argument__*/
if (arg>2*PI)
{ /*__summation of argument__*/ arg=arg+K_PLL*demo;

```
PLL DEMODULATOR - VERSION FLOATING POINT 1.0
 : pll_demodulate.h
: oct 2001 - jan 2002
: c. haller
f. schnyder
 #include "global_settings.h"
#include <math.h>
 #ifndef _PLL_DEMODULATE_
 #define _PLL_DEMODULATE_
 global functions
 includes
 file
date
by
 *
 10
```


Listing F.15: Floating-Point :: out_filter.h Listing F.16: Floating-Point :: out_filter.c out_buffer_down_one buffer of demodulated signal The out_buffer_down_one is band pass filtered. void out_filter(float out_buffer_down_one[]); /*
OUTPUT FILTER - VERSION FLOATING FOINT 1.0 /*
OUTPUT FILTER - VERSION FLOATING FOINT 1.0 : out_filter.c : oct 2001 - jan 2002 : c. haller f. schnyder file : out_filter.h

date : oct 2001 - jan 2002

by : c. haller
 f. schnyder #include "global_settings.h" **else if** (arg<-2*PI) { #include "out_filter.h" arg=arg-2*PI; arg=arg+2*PI; #endif /* _OUT_FILTER_ */ END OF THE FILE includes file date by out_filter

out_buffer_down_two[i]=out_buffer_down_one[i*DOWNSAMPLE_TWO];

for(i=0;i<BUFFERSIZE_OUTPUT;i++)
{</pre>

downsample_two

Listing F.17: Floating-Point :: downsample_two.h

F.1.3. Fixed-Point

global_settings

END OF THE FILE

2382878282

Listing F.19: Fixed-Point :: global_settings.h

GLOBAL SETTINGS - - VERSION FIXED POINT 0.5

fm_dem_main

Listing F.20: Fixed-Point :: fm_dem_main.c

Listing F.18: Floating-Point :: downsample_two.c

DOWNSAMPLE TWO - VERSION FLOATING POINT 1.0

: downsamle_two.c : oct 2001 - jan 2002 : c. haller f. schnyder

file date by

void downsample_two(float out_buffer_down_one[] , float out_buffer_down_two[])

int i;

includes

```
#if FW_DEM_OF_DEBUG
LOG_printf(&debug_log,"Info : Begin Of main ");
#endif
 #if FN_DBW_CF_DEBUG
LOG_printf(&debug_log," In_A*);
#endif
/* Clear transfer completion interrupt flag */
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Info : End Of main ");
#endif
 /* select EDMA channel */
if (EDMA_intTest(THS1408_BUFFER_A_TCC))
 short out_buffer(BUFFERSIZE_DEMODULATOR);
short out_buffer_A(BUFFERSIZE_OUTPUT);
short out_buffer_B(BUFFERSIZE_OUTPUT);
 ths1408_init(in_buffer_A,in_buffer_B);
codec_init();
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&edma_sts,CLK_gethtime());
#endif
 short in_buffer_A{BUFFERSIZE_INPUT];
short in_buffer_A{BUFFERSIZE_INPUT];
 short re_buffer[BUFFERSIZE_INPUT];
short im_buffer[BUFFERSIZE_INPUT];
 CSL_init(); /* on chip init
BSL_init(); /* on board init
 #if FM_DEM_CF_INT_OCCUR_LED
 LED_toggle(LED_2);
#endif
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_2);
#endif
 #1f FM_DEM_CF_INT_TIME_LED
LED_off(LED_ALL);
 hardware interrupt functions
 /* reset outcounter */
 short* in_buffer_ptr;
short* out_buffer_ptr;
Bool a_inEDMA=TRUE;
short outcounter=0;
 ths1408_start();
 void edmaInt(void)
 the main function
 HWI_disable();
 codec_start();
 HWI_enable();
 outcounter=0;
 global varibles
 void main()
 #define FW_DEM_CF_INT_TIME_STS 0 */
-* Enable STS Objects: */
/* -dem_sts STS Objects: */
/* -demodulate_sts */
/* -edmasure the duration time of the interrupts */
 functions */
 /* pue
 #define FW_DEW_CF_INT_TIME_LED 0

/* Led OM by interrupt Start OFF at the (
/* LED 1 codec interrupt (output) */
/* LED 2 edma interrupt (input) */
/* LED 3 software interrupt */
 #error No demodulator algorithm defined #endif
 /* -filter_sts
/* to measure the duration time of the
 #if PM_DBM_CF_INT_TIME_STS
##include_csts.h>
#include_csts.h>
extern far STS_Obj dac_sts;
extern far STS_Obj demodiate_sts;
extern far STS_Obj edma_sts;
#include 'qaa_codec.h"
#include 'quad_mix.h"
#include 'quad_mix.h"
#if (PM_DBNODUATOR==PR_PIL_DEM)
#include 'pil_demodulate.h"
#elif (PM_DBNODUATOR==PR_VIXED_DEM)
#include 'mixed_demodulate.h"
#elif (PM_DBNODUATOR==PR_VIXED_DEM)
#else
 fine FM_DEM_CF_DEBUG 0
/* to print comments to debug_log*/
 #define FM_DEM_CF_INT_OCCUR_LED 0

* Led toggles when an interrupt o

* LED 1 codec interrupt (output)

* LED 2 edma interrupt (input)

/* LED 3 timming error
 #if PM_DBM_CF_FUNC_TIME_STS
#include <0.lk.h>
#thoclude <ets.h>
extern far STS_Obj mix_sts,
extern far STS_Obj dem_sts,
extern far STS_Obj filter_sts,
#endif
 extern far SWI_Obj demodulate_swi;
extern HWI_enable();
extern HWI_disable();
 #define FM_DEM_CF_FUNC_TIME_STS
 #include <log.h>
extern far LOG_Obj debug_log;
 #if FFM_DEM_CF_INT_OCCUR_LED
#include <bsl_led.h>
 #if FFM_DEM_CF_INT_TIME_LED
#include <bs!_led.h>
 /* Enable STS Objects:
 DSP/BIOS extern varibles
 #define FM_DEM_CF_DEBUG
 #1f FM_DEM_CF_DEBUG
 /* -mix_sts
 debug defines
```

```
AD535_HWI_write(outAD535h,out_buffer_B[outcounter]);
 #1f FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Out B :&d",outcounter);
 #1f (FW_DEMODULATOR==FW_PIL_DEM)
pll_demodulate(Fw_Differ, m_Duffer, out_buffer);
#alif (Ww_DEMODULATOR==FW_ATKED_DEW)
mixed_demodulate(Fw_Duffer, im_buffer, out_buffer);
 #if FM_DEM_OF_INT_TIME_STS
STS_delta(&demodulate_sts,CLK_gethtime());
 quad_mix(in_buffer_ptr,re_buffer,im_buffer);
#if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&mix_sts,CLK_gethtime());
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&demodulate_sts,CLK_gethtime());
#endif
 #error No demodulator algorithm defined
 out_filter(out_buffer,out_buffer_ptr);
#if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&filter_sts,CIK_gethtime());
 in_buffer_ptr[i]=in_buffer_ptr[i]<<2;
 STS_set(&filter_sts,CLK_gethtime());
 #if FM_DEM_CF_INT_TIME_STS
STS_delta(&dac_sts,CLK_gethtime());
#endif
 STS_delta(&dem_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&mix_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&dem_sts,CLK_gethtime());
#endif
 for (i=0 ,i<BUFFERSIZE_INPUT;i++)
 #1f FM_DEM_CF_FUNC_TIME_STS
 #if FM_DEM_CF_FUNC_TIME_STS
 #if FM_DEM_CF_INT_TIME_LED
 LED_off(LED_1);
#endif
 /* update outcounter */
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_3);
#endif
 #if FW_DEM_CF_INT_TIME_LED
LED_off(LED_3);
#endif
 software interrupt functions
 void demodulateSwiFunc(void)
 outcounter++;
 int i;
 AD535_HWI_write(outAD535h,(( out_buffer_A[15]+out_buffer_B[0])/2));
 AD535_HWI_write(outAD535h,((out_buffer_B[15]+out_buffer_A[0])/2));
 LOG_printf(&debug_log,"Out A error :%d",outcounter);
#endif
 LOG_printf(&debug_log,"Out B error :%d",outcounter);
 AD535_HWI_write(outAD535h,out_buffer_A[outcounter]);
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Out A :%d",outcounter);
#endif
 /* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 /* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_B_TCC);
 #if FM_DEM_CF_INT_TIME_STS
STS_delta(&edma_sts,CLK_gethtime());
#endif
EDMA_intClear(THS1408_BUFFER_A_TCC);
 if (EDMA_intTest(THS1408_BUFFER_B_TCC))
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log," In_B");
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&dac_sts,CLK_gethtime());
#endif
 /* interpolate a missing sample */
if (outcounter>15)
 /* set buffer pointers */
a_inEDMA=TRUE;
in_buffer_ptr=in_buffer_B;
out_buffer_ptr=out_buffer_B;
 in_buffer_ptr=in_buffer_A;
out_buffer_ptr=out_buffer_A;
 #if FM_DEM_CF_INT_OCCUR_LED 
LED_toggle(LED_3);
 /* set buffer pointers */
 #1f FM_DEM_CF_INT_OCCUR_LED
LED_toggle(LED_1);
#endif
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_1);
#endif
 /* select the buffer */
if(a_inEDMA)
 #if FW_DEM_CF_INT_TIME_LED
LED_off(LED_2);
#endif
 else /* output a value */
 /* select the buffer */
if(a_inbDMA)
 #if FM_DEM_CF_DEBUG
 #if FM_DEM_CF_DEBUG
 a_inEDMA=FALSE;
 void dacInt(void)
 #endif
```

quad_mix

Listing F.21: Fixed-Point :: quad_mix.h

```
| /*
| Cumposature Mixer - Version Fixed Foint 0.5
| Gate | Gate | Gate | Jan 2002 |
| Gate | Gate | Gate | Jan 2002 |
| Gate | Gate | Gate | Gate |
| Gate | Gate | Gate |
| Hithdef GunD.Mix. |
| Hi
```

Listing F.22: Fixed-Point :: quad_mix.c

```
/* feedback */
mix_lp_a_ref0][0] = re_buffer[i]-( ( mix_lp_a[0][0]*mix_lp_a_ref0][1] + /*
a_la*z1*/
 void quad_mix(short in_buffer[] , short re_buffer[] , short im_buffer[])
 short const mix_lp_scale=16583; /*16583 to avoid overflows */
 re_buffer[i]=gen_z[0] +((gen_b1_cos*gen_z[1])>>15);
im_buffer[i]=(gen_b1_sin*gen_z[1])>>15;
 /* feedback */
gen_z[0]=-( ((gen_a1*gen_z[1])>>15) + gen_z[2] );
 /* scaling and neg of im_path */
re_buffer[i]=(re_buffer[i]*mix_lp_scale)>>15;
im_buffer[i]=-((im_buffer[i]*mix_lp_scale)>>15);
 /* 0.8 to avoid overflows */
 /* mixing */
re_buffer[i]=(re_buffer[i]*in_buffer[i])>>15;
im_buffer[i]=(im_buffer[i]*in_buffer[i]>>15;
 /*__ sine and cosine generation __*/
 coefficients of mixer low-pass (mix_lp)
 /* -- Cascade 0 (first Order)-- */
for(i=0;i<BUFFERSIZE_INPUT;i++)</pre>
 for(i=0;i<BUFFERSIZE_INPUT;i++)
 for(i=0;i<BUFFERSIZE_INPUT;i++)
 /* __ mixing and scaling __ */
 /* __ low-pass filtering__*/
 { 0,0,0}, 
{ 0,0,0}, 
{ 0,0,0},
 implementation of function
 /* shift delays */
gen_z[2]=gen_z[1];
gen_z[1]=gen_z[0];
 short mix_lp_z_im[][3]={
 int i,k;
```

```
void mixed_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[]);
 im_buffer(k)= ( mix_lp_b(2)[0)*mix_lp_z_im[2][0)+ /* b_0 * z0 */
mix_lp_b(2)[1)*mix_lp_z_im[2][1]+ /* b_1 * z1 */
mix_lp_b(2)[2]*mix_lp_z_im[2][2] /* b_2 * z2 */
)>>15;
 FM demodulates the two basebandsignal re_buffer and im_buffer into the out_buffer with the mixed algorithm
 Listing F.23: Fixed-Point :: mixed_demodulate.h
 Listing F.24: Fixed-Point :: mixed_demodulate.c
 MIXED DEMODULATOR - VERSION FIXED POINT 0.5
 MIXED DEMODULATOR - VERSION FIXED POINT 0.5
 mix_lp_z_re[2][2]=mix_lp_z_re[2][1];
mix_lp_z_re[2][1]=mix_lp_z_re[2][0];
 mix_lp_z_im{2]{2}=mix_lp_z_im{2]{1];}}
mix_lp_z_im{2]{1}=mix_lp_z_im{2]{0};}
 Parameters: reel FM path in baseband im_Duffer reil mag FM path in baseband out_buffer demodulated signal
 file : mixed_demodulate.h
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 #include "global_settings.h" #include "atan.h"
 #endif /* _MIXED_DEMODULATE_ */
 file : mixed_demodulate.c
date : oct 2001 - jan 2002
 )>>15;
 /* shift delays */
 mixed_demodulate
 END OF THE FILE
 k++;
/* feedback */
mix_lp_z_re[1][0] = re_buffer[i]-( ( mix_lp_a[1][0]*mix_lp_z_re[1][1] + /*
a_la*zl*/
 mix_lp_a[1][1]*mix_lp_z_re[1][1] + /*a_lb*z!*/
mix_lp_a[1][2]*mix_lp_z_re[1][2] /*a_2 *z2*/
>>15);
 \label{eq:mix_lp_z_im(1)[0]} $$ mix_lp_z_im(1)[0] + mix_lp_z_im(1)[1] + /* \\ $$ a_1a^*z^{1*}$$ 
 mix_lp_a[1][1]*mix_lp_z_im[1][1] + /*a_lb*z1*/
mix_lp_a[1][2]*mix_lp_z_im[1][2] /*a_2 *z2*/
>>>15);
 mix_lp_z_re[2][0] = re_buffer[i]-( ( mix_lp_a[2][0]*mix_lp_z_re[2][1] + /* a_la*z1*/
 mix_lp_a(2)[1]*mix_lp_z_re[2][1] + /*a_1b*z1*/
mix_lp_a[2][2]*mix_lp_z_re[2][2] /*a_2 *z2*/
>>15);
 mix_lp_z_im[2][0] = im_buffer[i]-( ( mix_lp_a[2][0]*mix_lp_z_im[2][1] + /*
 mix_lp_a(2)[1]*mix_lp_z_im[2][1] + /*a_lb*z!*/
mix_lp_a[2][2]*mix_lp_z_im[2][2] /*a_2 *z2*/
>>15);
mix_lp_a[0][1]*mix_lp_z_re[0][1] /*a_1b*z1*/
 mix_lp_a[0][1]*mix_lp_z_im[0][1] /*a_1b*z1*/
 re_Duffer[k]= ( mix_lp_b[2][0]*mix_lp_x=(2][0]+ /* b_0 * zo * to mix_lp_z=(2][1]+ /* b_1 * zi */ mix_lp_z=(2][1]+ /* b_1 * zi */ mix_lp_z=(2][1] * b_2 * z * */
 /* foreward */
re_buffer[i]= ( mix_lp_b[1][0]*mix_lp_z_re[1][0]+ /* b_0 * z0 */
mix_lp_b[1][1]*mix_lp_z_re[1][1]+ /* b_1 * z1 */
mix_lp_b[1][2]*mix_lp_z_re[1][2] /* b_2 * z2 */
 /* foreward */
re_buffer[i]= ( mix_lp_b[0][0]*mix_lp_z_re[0][0]+ /* b_0 * z0 */
mix_lp_b[0][1]*mix_lp_z_re[0][1] /* b_1 * z1 */
 im_buffer[i]= ( mix_lp_b[0][0]*mix_lp_z_im[0][0]+ /* b_0 * z0 */ mix_lp_b[0][1]*mix_lp_z_im[0][1] /* b_1 * z1 */
 /* foreward including downsampling -> take every 4th value*/ if(i \$ DOWNSAMPLE\_ONE == 0)
 /* -- Cascade 2 (second Order)--*/ /*including downsampling*/
for(i=0,k=0;i<BUFFERSIZE_INPUT;i++)</pre>
 /* shift delays */
mix_lp_z_re[0][1]=mix_lp_z_re[0][0];
 mix_lp_z_im[0][1]=mix_lp_z_im[0][0];
 /* shift delays */
mix_lp_z_re[1][2]=mix_lp_z_re[1][1];
mix_lp_z_re[1][1]=mix_lp_z_re[1][0];
 mix_lp_z_im{1]{2}=mix_lp_z_im{1]{1];}}
mix_lp_z_im{1]{1}=mix_lp_z_im{1]{1};}
 /* -- Cascade 1 (Second Order)--*/
for(i=0;i<BUFFERSIZE_INPUT;i++)</pre>
 /* feedback */
```


```
void mixed_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[]);
 cutoff=dem_arg%ATAN_INTERPOL,,
dem_arg=dem_arg>>/ATAN_SHFFT),
if(dem_arg>>BOFFERSIZE_ATAN) dem_arg=BUFFERSIZE_ATAN-1,
out_buffer(i,l=atan_buffer(dem_arg)+/(cutoff*atan_grad_buffer(dem_arg))>>
ATAN_SHIPT),
 void mixed_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[])
 re_path = ( im_buffer[i]*dem_z_re - re_buffer[i]*dem_z_im)<<1; /* 0.31 */ im_path = ( re_buffer[i]*dem_z_re + im_buffer[i]*dem_z_im)<<1; /* 0.31 */
 Listing F.26: Fixed-Point Interpolated :: mixed_demodulate.c
 FM demodulates the the two basebandsignal re_buffer and im_buffer
 1 /* MIXED DEMODULATOR WITH INTERPOLATION - VERSION FIXED POINT 0.5
 /* delay varibales of the mixed demodulator */
short dem_z_re=16384, /* !=0 to avoid division with 0 */
short dem_z_im=16384, /* !=0 to avoid division with 0 */
 /* calculate the argument */
dem_arg=re_path/(im_path>>14); /* Q17.14 */
 into the out_buffer with the mixed algorithm
 Parameters:
re_buffer reel FM path in baseband
im buffer inng FM path in baseband
out_buffer demodulated signal
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 /*positiv*/
 #include "mixed_demodulate.h"
 /* shift delays */
dem_z_re=re_buffer[i];
dem_z_im=im_buffer[i];
 file : mixed_demodulate.c
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 #endif /* _MIXED_DEMODULATE_ */
 implementation of function
 /* atan lookup */
if(dem_arg>0)
 int i,
int re_path=0;
int im_path=0;
int dem_arg=0;
short cutoff=0;
#include "atan.h"
 global functions
 END OF THE FILE
 global varibles
 includes
 *
void mixed_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[])
 re_path = ( im_buffer[i]*dem_z_re - re_buffer[i]*dem_z_im)<<1, /* 0.31 */ im_path = ( re_buffer[i]*dem_z_re + im_buffer[i]*dem_z_im)<<1; /* 0.31 */
 Listing F.25: Fixed-Point Interpolated :: mixed_demodulate.h
 dem_arg=dem_arg>>(ATAN_SHIFT);
if(dem_arg=BUFFERSIZE_ATAN) dem_arg=BUFFERSIZE_ATAN-1;
out_buffer(i)=aran_buffer(dem_arg);
}else
 dem_args-dem_argy, ATAN_SHIFT);
dem_arga-dem_argy-(ATAN_SHIFT);
ff(dem_arg-BUFFERSIZE_ATAN) dem_arg=BUFFERSIZE_ATAN-1;
out_bufferfi]=atan_buffer(dem_arg);
 /* delay varibales of the mixed demodulator */
short dem_z_r=16384; /* !=0 to avoid division with 0 */
short dem_z_im=16384; /* !=0 to avoid division with 0 */
 /* calculate the argument */
dem_arg=re_path/(im_path>>14); /* Q17.14 */
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 : mixed_demodulate.h
: oct 2001 - jan 2002
: c. haller
f. schnyder
 #include "mixed_demodulate.h"
 /* shift delays */
dem_z_re=re_buffer[i];
dem_z_im=im_buffer[i];
 #include "global_settings.h"
 implementation of function
 #ifndef _MIXED_DEMODULATE_
#define _MIXED_DEMODULATE_
c. haller
f. schnyder
 int i;
int re_path=0;
int im_path=0;
int dem_arg=0;
 re_path=0;
im_path=0;
 END OF THE FILE
 global varibles
 includes
 includes
 file
date
by
 ģ
```

```
void pll_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[])
 /*calculating of index for sine_buffer access, using new Q format*/
 /*_calculation of sine and cosine value of argument_*/
 /*__summation of demodulated signal, using Q3.12__*/
 using Q15_*/
 /*__limitation of argument to 2*PI, using Q3.12__*/
 #define P_PLL 65536 /*P_PLL=2.0, using q15*/
#define K_PLL 10240 /*K_PLL=2.5, using q3:12*/
#define GAIN_PLL 57721 /*GAIN_PLL=1.7, using q15*/
#define TWO_PL 25735 /*2*PI using q3:12*/
 /*index for sine_buffer access*/
/*value of demodulation*/
 index=(index*STEP_INVERSE)>>(2*Q_FORMAT);
 short arg=0; /*argument of sine and cosine*/
short i_path=1000; /*I path*/
short q_path=0; /*Q path*/
 /*_calculation of demodulated value,
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 out_buffer[i]=(demo*GAIN_PLL)>>15;
 i_path=(re_buffer[i]*i_path)>>15;
q_path=(im_buffer[i]*q_path)>>15;
 demo>>3;
arg=arg+((demo*K_PLL)>>12);
 demo=q_path-i_path;
demo=(demo*P_PLL)>>15;
 #include "pll_demodulate.h"
 else if (arg<-TWO_PI)
 index=arg>>REDUCTION;
 implementation of function
 arg=arg-TWO_PI;
 arg=arg+TWO_PI;
 index=-index;
 if (arg>TWO_PI)
 if (index<0)
 if (flag==1)
 short demo;
short index;
 int i,
int flag=0;
 global varibles
 global defines
includes
```

55.25 60.00

Listing F.27: Fixed-Point :: pll_demodulate.h

pll_demodulate

Listing F.28: Fixed-Point :: pll_demodulate.c

```
1 /*
2 PLL DEMODULATOR - VERSION FIXED POINT 0.5
3 file: pll.demodulate.c
5 date: cot 2001 - jan 2002
6 by: c. haller
7 f. schnyder
9 */
10 /*
```


```
void pll_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[]);
 Listing F.29: Fixed-Point Interpolated :: pll_demodulate.h
 Listing F.30: Fixed-Point Interpolated :: pll_demodulate.c
 FM demodulates the two basebandsignal re_buffer and im_buffer into the out_buffer with the pll algorithm
 PLL DEMODULATOR WITH INTERPOLATION - VERSION FIXED POINT 0.5
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
 index=-(index % (BUFFERSIZE_SINE-1));
 else if (index>-4*(BUFFERSIZE_SINE-1))
i_path=sine_buffer[index],
/*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=-sine_buffer[index];
 /*sine value*/
i.path=-sine_buffer[index];
/*cosine value*/
index=(BUFFRSIZE_SINE_1)-index;
q_path=sine_buffer[index];
 index=(BUFFERSIZE_SINE-1)-index;
i_path=sine_buffer[index];
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 remoter reel FM path in baseband im_buffer imag FM path in baseband out_buffer demodulated signal
 q_path=sine_buffer[index];
 #include "global_settings.h"
#include "sine.h"
 #endif /* _PLL_DEMODULATE_ */
 #ifndef _PLL_DEMODULATE_
#define _PLL_DEMODULATE_
 global functions
 END OF THE FILE
 END OF THE FILE
 includes
 9 2 1 2 2
 index=-(index * (BUFPERSIZE_SINE-1));
/*sine value*,
index=(BUFPERSIZE_SINE-1)-index;
i_path-eine_buffer(index);
/*rosine value*/
/*rosine value*/
 index=-(index % (BUFFERSIZE_SINE-1));
/*sine value*/
 ilse if (index>-3*(BUFFERSIZE_SINE-1))
 index=index;
'sibe value'/
i.path=sine.buffer(index);
'cosine value'/
index=(BUFPERSIZE_SINE.1)-index;
q.path=sine.buffer(index);
 *ise if (index<3*(BUFFERSIZE_SINE-1))
 else if (index<4*(BUFFERSIZE_SINE-1))</pre>
 *1se if(index>-2*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
 index=index % (BUFFERSIZE_SINE-1);
 index=index % (BUFFERSIZE_SINE-1);
 index=index % (BUFFERSIZE_SINE-1);
 **ise if(index<2*(BUFFERSIZE_SINE-1))
 /*sine value*/
index=(BUFFRSIZE_SINE-1)-index;
i_path=-sine_buffer[index];
/*cosine value*/
index=(BUFFRSIZE_SINE-1)-index;
 index=(BUFFERSIZE_SINE-1)-index;
q_path=-sine_buffer[index];
 index=(BUFFERSIZE_SINE-1)-index;
q_path=-sine_buffer[index];
 /*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
i_path=sine_buffer[index];
 index=(BUFFERSIZE_SINE-1)-index;
 index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 /*access on sine_buffer with index*/
 /*sine value*/
i_path=-sine_buffer[index];
 if(index>-(BUFFERSIZE_SINE-1))
 q_path=-sine_buffer[index];
 /*sine value*/
i_path=sine_buffer[index];
/*cosine value*/
 /*sine value*/
i_path=sine_buffer[index];
/*cosine value*/
 if(index<(BUFFERSIZE_SINE-1))</pre>
 q_path=sine_buffer[index];
 q_path=sine_buffer[index];
 /*cosine value*/
 /*cosine value*/
```

else

index=-index; flag=0;

if(index>=0)

```
/*sine value*/
correction=(sine_grad_buffer(index)*rest)>>Q_FORMAT,/*positive*/
index=learnesher(index)*correction,
/*cosine value*/
index=[NeprERRINE_SINE_1)-index,
index=[NeprERRINE_SINE_1)-index,
q_path=sine_buffer(index)*correction,
 index=index * (BUFPERSIZE_SINE-1);
/*sine value*/
index=(Bust_SINE-1)-index;
index=(Bust_SINE-1)-index;
i_path=sine_buffer[index]*rest)>>Q_FORNAT;/*negative*/
i_path=sine_buffer[index]+correction;
 index=(BUFFERSIZE_SINE-1)-index;
correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;/*negative*/
 index=(BUFFERSIZE_SINE-1)-index;
correction=-(sine_grad_buffer[index]*rest)>>Q_FORMAT;/*negative*/
 /*cosine value*/
index=[BUFFRSIZE_SINE-1]-index;
orrection=-(sine_grad_buffer[index]*rest)>>Q_FORMT;/*negative*/
q_pathesine_buffer[index]+orrection;
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;/*positive*/
i_path=(sine_buffer[index]+correction);
/*cosine_value*/
 "sine valua"/
correction=fungead_buffer[index]*rest)>>Q_FORMAT;/*positive*/
i_pethasine_buffer[index]*rorrection,
 correction=(sine_grad_buffer[index]*rest)>>Q_FORMAT;/*positive*/
q_path=-(sine_buffer[index]+correction);
 index=(BUFPRSIZE_SINB-1)-index;
correctlon=(sine_grad_buffer(index)*rest)>>Q_FORNAT;/*positive*/
correctlon=(sine_grad_buffer(index)*rest)on;
 q_path=-(sine_buffer[index]+correction);
 |_path=-(sine_buffer[index]+correction);
 else if (index<3*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
 index=index % (BUFFERSIZE_SINE-1);
 else if (index<4*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
 else if(index<2*(BUFFERSIZE_SINE-1))
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
 index=(index*STEP_INVERSE)>>Q_FORMAT;
rest=index%FORMAT;
 /*access on sine_buffer with index*/
 if(index<(BUFFERSIZE_SINE-1))</pre>
 index=index>>Q_FORMAT;
 /*sine value*/
 index=-index;
 index=-index;
 if (flag==1)
 if (index<0)
 if(index>=0)
 flag=1;
 flag=0;
 else
 void pll_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[])
 '*calculating of index for sine_buffer access, using new Q format*/
 /*_calculation of sine and cosine value of argument_*/
 short index, /*index for sine_Duffer access*/
short correction, /*correction used for interpolation*/
short test, /*rest used for interpolation*/
short demo, /*rest used for interpolation*/
 /*_summation of demodulated signal, using Q3.12_*/
 /*_calculation of demodulated value, using Q15__*/
 /*_limitation of argument to 2*PI, using Q3.12__*/
 #define P_PLL 65536 /*P_PLL=2.0, using q15*/
#define K_PLL 10240 /*K_PLL=2.5, using q12*/
#define GAIN_PLL 55721 /*GAIN_PLL=1.7, using q15*/
#define TWO_PL 25735 /*2*PI, using q12*/
 int i,
int flag=0; /*flag to check sign of index*/
 short arg=0; /*argument of sine and cosine*/
short i_path=0; /*I path*/
short q_path=0; /*Q path*/
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 out_buffer[i]=(demo*GAIN_PLL)>>15;
 i_path=(re_buffer[i]*i_path)>>15;
q_path=(im_buffer[i]*q_path)>>15;
 arg=arg+((demo*K_PLL)>>12);
pll_demodulate.c
oct 2001 - jan 2002
c. haller
f. schnyder
 demo=q_path-i_path;
demo=(demo*P_PLL)>>15;
 else if (arg<-TWO_PI)
 index=arg>>REDUCTION;
 #include "pll_demodulate.h"
 implementation of function
 arg=arg+TWO_PI;
 arg=arg-TWO_PI;
 if (arg>TWO_PI)
 demo=demo>>3;
 global varibles
 global defines
 includes
  .. .. ..
file
date
by
```


Listing F.32: Fixed-Point :: out_filter.c

low-pass filters the out_buffer_down_one signal downsamples it and them filters it with an high-pass and writes it to out buffer_down_two

f. schnyder

Parameters : out_buffer_down_one input buffer out_buffer_down_two output buffer

```
coefficients of noise low-pass (no_lp) after demodulation
/*
OUTPUT AND NOISE FILTER - VERSION FIXED POINT 0.5
 #define NO_LP_CASCADES 7
 #include "out_filter.h"
 short no_lp_a[][2]={
 global varibles
 includes
```

out_filter

Listing F.31: Fixed-Point :: out_filter.h

```
OUTPUT AND NOISE FILTER - VERSION FIXED POINT 0.5
 : out_filter.h
: oct 2001 - jan 2002
: c. haller
 file
date
by
```

```
/* feedback */
no_lp_z[j][0] = out_buffer[i]-( ( no_lp_a[j][0]*no_lp_z[j][1] + /*a_1*z1*/
no_lp_a[j][1]*no_lp_z[j][2] /*a_2 *z2*/
)>>15);
 Listing F.33: Fixed-Point Optimized :: global_settings.h
 en_hp_z[j][1]= -out_buffer_down[i]-out_buffer_down[i]-
((en_hp_z[j][0]*en_hp_z[j][2]+
en_hp_z[j][1]*en_hp_z[j][2])>>15)+
en_hp_z[j][0];
 out_buffer_down[i]=(out_buffer_down[i]*en_hp_scale)>>15;
 out_buffer_down[i]=out_buffer_down[i]*EN_HP_UPSCALE;
 en_hp_z[j][2]= en_hp_z[j][1]+out_buffer_down[i];
 en_hp_z(j][0]= out_buffer_down(i]-
 ((en_hp_a[j][2]*en_hp_z[j][2])>>15);
out_buffer_down[i]=(en_hp_z[j][2]);
 /* last cascade including downsampling*/
for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)</pre>
 F.1.4. Fixed-Point Optimized
 for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 /* shift delays */
no_lp_z[j][[2]=no_lp_z[j][1];
no_lp_z[j][1]=no_lp_z[j][0];
 /* high-pass in transposed form */
for(j=0;j<(EN_HP_CASCADES);j++)</pre>
 for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 no_lp_z[j][2]=no_lp_z[j][1];
no_lp_z[j][1]=no_lp_z[j][0];
 /*__ the high-pass __*/
 /* shift delays */
 /* scaling */
 END OF THE FILE
 k++;
 global_settings
/* feedback */
no_lp_z[j][0] = out_buffer[i]-( ( no_lp_a[j][0]*no_lp_z[j][1] + /*a_l*z1
 no_lp_a[j][1]*no_lp_z[j][2] /*a_2 *z2*/
>>15);
 /* foreward */
out_buffer[i]= ( no_p_b[i][0]*no_p_z[i][0]* (* b_0 * zo */
no_lp_b[i][i]*no_lp_z[i][i]* (* b_1 * zı */
no_lp_b[i][i]*no_lp_z[i][i] (* b_2 * z z */
)>z[i]
 short no_lp_scale=23304; /* 29880*0.8 0.911862 to avoid overflows */
 short en_hp_scale=13931; /* 0.5*0.850269 to avoid overflows */
 void out_filter(short out_buffer[] , short out_buffer_down[])
 out_buffer[i]=(out_buffer[i]*no_lp_scale)>>15;
 #define EN_HP_CASCADES 2

short en_hp_a[][3]={ /* aa_i_ia_a_i_ib a_i_2 */

$4_3100, -29180, 26045 },

{ -31046, -31046, 29805 },
 coefficients of end high-pass (en_hp) before dac
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
{ 12457 , 24914 , 12457 },
 /* all cascades except the last one */
for(j=0;j<(NO_LP_CASCADES-1);j++)
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 /* delay variabels */
short en_hp_z[][3]={
 ( 0,0,0 ),
 ( 0,0,0 ),
 implementation of function
 /*__ the low-pass __*/
 #define EN_HP_UPSCALE 2
 /* delay variabels */
short no_lp_z[][3]={
 /* scaling */
 :
 int i,j,k;
 k=0;
```

```
interrupts */
 #define FM_DEM_CF_FUNC_TIME_STS 0 */
/* Enable STS Objects: */
/* -dam_sts /* -filer_sts */
/* to measure the duration time of the functions */
/* to measure the duration time of the functions */
 #define PW_DEW_CF_INT_TIME_LED 0

/* Led ON by interrupt start OFP at the end
/* LED 1 codec interrupt (output) */
/* LED 2 codma interrupt (input) */
/* LED 3 software interrupt (*/
 of the
/* LED 1 codec interrupt (output)
/* LED 2 edma interrupt (input)
/* LED 3 timming error
 #define FW_DBW_CF_INT_INE_STS 0

/* Enable STS Objects:
/* -dac_sts
/* -dac_sts
/* -demodilate_sts
/* -edm_sts the duration time of
/* to measure the duration time of
 #define BUFPERSIZE_INPUT (BUFPERSIZE)
#define BUFPERSIZE_DEMOURCE_DEMOURANDLE_ONE)
#define BUFPERSIZE_DEMOURD (BUFPERSIZE/DOWNSANDLE_ONE))
 \texttt{#define} \ \ \texttt{WORD\_ALIGNED}(x) \ \ (\_\texttt{nassert}(((\texttt{int})(x) \ \& \ 0x3) \ \texttt{==} \ 0)))
  GLOBAL SETTINGS - VERSION FIXED POINT 1
 file : global settings.h
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 #define BUFFERSIZE 128
#define DOWNSAMPLE_ONE 4
#define DOWNSAMPLE_TWO 2
 #define PI 3.14159265359
```

*

fm_dem_main

Listing F.34: Fixed-Point Optimized :: fm_dem_main.c

#include <log.h>
extern far LOG_Obj debug_log;
#endif

#1F FM_DEM_CF_DEBUG

#include

#include

#endif

#if FFM_DEM_CF_INT_TIME_LED #include <bsl_led.h> #endif

#if FM_DEM_CF_INT_TIME_STS

extern far STS_Obj dac_sts,
extern far STS_Obj demodulate_sts,
extern far STS_Obj edma_sts;

#if FM_DEM_CF_FUNC_TIME_STS

#include <clk.h>
#include <sts.h>

```
FM DEMODULATION MAIN - VERSION FIXED POINT 1
 #define FM_DEM_CF_INT_OCCUR_LED 0 /* Led toggles when an interrupt occurs
 #else
#error No demodulator algorithm defined
#endif
 #include "global_settings.h"
#include "dac_1951408.h"
#include "qaad_mix.h"
#include "quad_mix.h"
#include "out_filter.h"
#iffictlude "bl._lamculate.h"
##include "bl._lamculate.h"
##include "bl._lamculate.h"
##include "mixed_demodulate.h"
##include "mixed_demodulate.h"
 #define FM_DEM_CF_DEBUG 0 /* to print comments to debug_log*/
 FM_MIXED_DEM
 file : fm_dem_main.c
date : nov 2001
by : c. haller
f. schnyder
 #define FM_DEMODULATOR
 #define FM_MIXED_DEM
#define FM_PLL_DEM
 demodulator define
 #include <std.h>
#include <swi.h>
#include <csl.h>
#include <bsl.h>
 debug defines
 includes
```

```
#pragma DATA_MEM_BANK (out_buffer, 0);

short out_buffer[BUFFERSIZE_DEMODILATOR];

#pragma DATA_MEM_BANK (out_buffer_A, 6);

short out_buffer_A[BUFFERSIZE_OUTPUT];

#pragma DATA_MEM_BANK (out_buffer_B, 6);
 #pragma DATA_MEM_BANK (in_buffer_A, 0);

short in_buffer_A(BUFFERSIZE_INUT];

#pragma DATA_MEW_BANK (in_buffer_B, 0);

short in_buffer_B[BUFFERSIZE_INUT];
 #pragma DATA_MEM_BANK (re_buffer, 2);
short re_buffer[BUFFRSIZE_INPUT];
#pragma DATA_MEM_BANK (im_buffer, 4);
short im_buffer[BUFFRSIZE_INPUT];
 extern far SWI_obj demodulate_swi;
extern HWI_enable();
extern HWI_disable();
 extern far STS_Obj mix_sts;
extern far STS_Obj dem_sts;
extern far STS_Obj filter_sts;
 DSP/BIOS extern varibles
 global varibles
```

```
AD535_HWI_write(outAD535h,(( out_buffer_A[15]+out_buffer_B[0])/2));
HMf_PWI_CDRW(C=DBWG)
LOG_LDRW(GAD9_LOG,'OUt A error :%d',outcounter);
 AD535_HMI_write(outAD535h,((out_buffer_B[15]+out_buffer_A[0])/2));
#1f_PN_DBN_CP_EBSUG
#1f_PN_DBN_CP_EBSUG
#1f_PN_DPN_CP_EBSUG_1,"out_B error :#d",outcounter);
 AD535_HWI_write(outAD535h,out_buffer_A{outcounter]);
#if FW_DBM_CF_DEBUG
LOG_printf(&debug_log,"Out A :%d",outcounter);
 AD535_HWI_write(outAD535h,out_buffer_Bfoutcounter]);
#4f FW_DBW_CP_DEBUG
LG_printf(&debug_log,"Out_B:&d",outcounter);
#endig_
 /* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_B_TCC);
 #if FM_DEM_CF_INT_TIME_STS
STS_delta(&edma_sts,CLK_gethtime());
#endif
 }
if (EDMA_intTest(THS1408_BUFFER_B_TCC))
 #if FW_DEM_CF_DEBUG
LOG_printf(&debug_log," In_B");
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&dac_sts,CLK_gethtime());
 /* interpolate a missing sample */
if (outcounter>15)
 in_buffer_ptr=in_buffer_B;
out_buffer_ptr=out_buffer_B;
 #if FM_DEM_CF_INT_OCCUR_LED 
LED_toggle(LED_3);
 /* set buffer pointers */
 #if FW_DEM_CF_INT_OCCUR_LED
 LED_toggle(LED_1);
#endif
 #if FM_DEM_CF_INT_TIME_LED
LED_off(LED_2);
#endif
 /* select the buffer */
if(a_inEDMA)
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_1);
#endif
 else /* output a value */
 /* select the buffer */
 /* update outcounter */
outcounter++;
 if(a_ineDMA)
 void dacInt(void)
 #endif
 #endif
 #endif
 #endif
/* post software interrupt -> start demodulation*/
SWI_post(&demodulate_swi);
 #if FM_DEM_CF_DEBUG
LOG_printf(&debug_log,"Info : Begin Of main ");
 /* Clear transfer completion interrupt flag */
EDMA_intClear(THS1408_BUFFER_A_TCC);
 #if FW_DEM_CF_DEBUG
LOG_printf(&debug_log,"Info : End Of main ");
#endif
 /* select EDMA channel */
if (EDMA_intTest(THS1408_BUFFER_A_TCC))
 ths1408_init(in_buffer_A,in_buffer_B);
codec_init();
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&edma_sts,CLK_gethtime());
 LOG_printf(&debug_log," In_A");
short out_buffer_B[BUFFERSIZE_OUTPUT];
 CSL_init(); /* on chip init */
BSL_init(); /* on board init */
 in_buffer_ptr=in_buffer_A;
out_buffer_ptr=out_buffer_A;
 /* set buffer pointers */
 #1f FM_DEM_CF_INT_OCCUR_LED
LED_toggle(LED_2);
#endif
 #if FM_DEM_CF_INT_TIME_LED
LED_off(LED_ALL);
#endif
 #if FM_DEM_CF_INT_TIME_LED
LED_on(LED_2);
#endif
 hardware interrupt functions
 #if FM_DEM_CF_DEBUG
 /* reset outcounter */
 short* in_buffer_ptr;
short* out_buffer_ptr;
Bool a_inEDMA=TRUE;
short outcounter=0;
 a_inEDMA=FALSE;
 in_buffer_A[0]=10;
 ths1408_start();
codec_start();
 void edmaInt(void)
 the main function
 HWI_disable();
 HWI_enable();
 outcounter=0;
 void main()
 #endif
 #endif
```

```
pll_demodulate(re_buffer.im_buffer,out_buffer);
#elif (FM_DEMODULATOR==FM_MIXED_DEM)
mixed_demodulate(re_buffer,im_buffer,out_buffer);
 #if FW_DEM_CF_INT_TIME_STS
STS_delta(&demodulate_sts,CIK_gethtime());
#endif
 quad_mix(in_buffer_ptr,re_buffer,im_buffer);
#if FM_DEM_CF_FUNC_TIME_STS
 #if FM_DEM_CF_INT_TIME_STS
STS_set(&demodulate_sts,CLK_gethtime());
#endif
 #error No demodulator algorithm defined
 "Out filter(out_buffer,out_buffer_ptr);
#if FM_DEM_CF_FUNC_TIME_STS
STS_delta(&filter_sts,CLK_gethtime());
 in_buffer_ptr[i]=in_buffer_ptr[i]<<2;
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&filter_sts,CLK_gethtime());
#if FW_DBM_CF_INT_TIME_STS
STS_delta(&dac_sts,CLK_gethtime());
#endif
 STS_delta(&mix_sts,CLK_gethtime());
 STS_delta(&dem_sts,CLK_gethtime());
 #if FM_DEM_CF_FUNC_TIME_STS
STS_set(&mix_sts,CLK_gethtime());
#endif
 STS_set(&dem_sts,CLK_gethtime());
#endif
 (FM_DEMODULATOR==FM_PLL_DEM)
 for (i=0 ;i<BUFFERSIZE_INPUT;i++)
 #endif
#if FM_DEM_CF_FUNC_TIME_STS
 #if FM_DEM_CF_FUNC_TIME_STS
 #if FM_DEM_CF_INT_TIME_LED
LED_off(LED_1);
#endif
 #if FW_DEM_CF_INT_TIME_LED
LED_on(LED_3);
#endif
 #if FW_DEM_CF_INT_TIME_LED
LED_off(LED_3);
#endif
 void demodulateSwiFunc(void)
 software interrupt functions
 int i;
 #endif
 #endif
 #endif
 #else
```

extern void quad_mix(short in_buffer[] , short re_buffer[] , short im_buffer[]);

#endif /* _QUAD_MIX_ */

END OF THE FILE

Parameters :
in_buffer buffer with input signal
re_buffer buffer of signal mixed with cosine
out_buffer buffer of signal mixed with sine

the signal in the in_buffer is quadrature mixed to the two buffers re_buffer and im_buffer and is also downsampled by DOWNSAMPLE_ONE

#include "global_settings.h"

includes

/*----

#ifndef _QUAD_MIX_ #define _QUAD_MIX_

global functions

QUADRATURE MIXER - VERSION FIXED POINT 1

1 /* QUADRATURE MIXER - VERSION FIXED POINT

Listing F.36: Fixed-Point Optimized :: quad_mix.c

```
/* delay variabels */ short gen_z[3] = {0,0,26213}; /* 0.8 for first value of delta function*/
 coefficients of sine and cosine oszilator
 coefficients of mixer low-pass (mix_lp)
 short gen_b0_cos = 16583; /*cos*/
short gen_b1_cos = 4593; /*cos*/
short gen_b1_sin = -15934; /*sin*/
short gen_a1 = -1815; /*sin/cos*/
file : quad_mix.c
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 /* Frequency : 13139.93 HZ*/
 #include "quad_mix.h"
 global varibles
 includes
```

quad_mix

Listing F.35: Fixed-Point Optimized :: quad_mix.h

```
#define MIX_IP_OASCADES 3

#define MIX_IP_ASI(13)={ /* a i la a a i lb a i 2 */
44

45

46

#short mix_Ip_A[1]3]={ /* a i la a a i lb a i 2 */
48

#short mix_Ip_A[1]3]={ /* b i 0 b i 1 b i 2 */
48

#short mix_Ip_A[1]3]={ /* b i 0 b i 1 b i 2 */
48

#short mix_Ip_A[1]3]={ /* b i 0 b i 1 b i 2 */
48

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
49

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
49

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
49

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
40,00},
40

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
40,00},
40

#short mix_IP_A[1]3]={ /* b i 0 b i 1 b i 2 */
40,00},
40,00},
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,000,
40,0
```

mixed_demodulate

Listing F.37: Fixed-Point Optimized :: mixed_demodulate.h


```
1 /*

MIXED DEMODULATOR - VERSION FIXED POINT 1

4 file: mixed_demodulate.h
5 daile: cot 2001 - jan 2002
6 by: c. haller
7 f. schwyder
8 */
10
11 ##inclade MIXED_DEWODULATE.
12 #define MIXED_DEWODULATE.
13 **
14 /**
15 include**
16 **
17 #include "global_settings.h"
18 #include "atan.h"
19 /**
20 /**
21 global functions
```

Listing F.38: Fixed-Point Optimized :: mixed_demodulate.c

```
re_path = ( im_buffer[i]*dem_z_re - re_buffer[i]*dem_z_im)<<1; /* Q.31 */ im_path = ( re_buffer[i]*dem_z_re + im_buffer[i]*dem_z_im)<<1; /* Q.31 */
 void mixed_demodulate(short re_buffer[restrict] , short im_buffer[restrict] ,
short out_buffer[restrict])
 /* delay varibales of the mixed demodulator */
short dem_z_re=16384; /* !=0 to avoid division with 0 */
short dem_z_im=16384; /* !=0 to avoid division with 0 */
 /* calculate the argument */
dem_arg=re_path/(im_path>>14); /* Q17.14 */
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
1 /*
2 MIXED DEMODULATOR - VERSION FIXED POINT
 dem_arg=-dem_arg;
dem_arg=dem_arg>>(ATAN_SHIFT);
 /*positiv*/
 #include "mixed_demodulate.h"
 /* shift delays */
dem_z_re=re_buffer[i];
dem_z_im=im_buffer[i];
 file : mixed_demodulate.c
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 WORD_ALIGNED(re_buffer);
WORD_ALIGNED(im_buffer);
WORD_ALIGNED(out_buffer);
 implementation of function
 /* atan lookup */
if(dem_arg>0)
 i,
re_path=0;
im_path=0;
dem_arg=0;
 global varibles
 includes
 int
int
int
 *
```


```
/*calculating of index for sine_buffer access, using new Q format*/
 /*_calculation of sine and cosine value of argument_*/
 /*_summation of demodulated signal, using Q3.12_*/
 /*__limitation of argument to 2*PI, using Q3.12__*/
 index=(index*STEP_INVERSE)>>(2*Q_FORMAT);
 index=index % (BUFFERSIZE_SINE-1);
/*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 .1se if (index<3*(BUFFERSIZE_SINE-1))
 index=index % (BUFFERSIZE_SINE-1);
 else if (index<4*(BUFFERSIZE_SINE-1))</pre>
 *1se if(index<2*(BUFFERSIZE_SINE-1))
 index=(BUFFERSIZE_SINE-1)-index;
q_path=-sine_bufferfindex];
 index=(BUFFERSIZE_SINE-1)-index;
 /*cosine value*/
index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 /*access on sine_buffer with index*/
 out_buffer[i]=(demo*GAIN_PLL)>>15;
 /*sine value*/
i_path=-sine_buffer[index];
/*cosine value*/
 q_path=-sine_buffer[index];
i_path=(re_buffer[i]*i_path)>>15;
q_path=(im_buffer[i]*q_path)>>15;
 i_path=sine_buffer[index];
/*cosine value*/
 if(index<(BUFFERSIZE_SINE-1))</pre>
 /*sine value*/
i_path=sine_buffer[index];
 arg=arg+((demo*K_PLL)>>12);
 demo=q_path-i_path;
demo=(demo*P_PLL)>>15;
 else if (arg<-TWO_PI)
 index=arg>>REDUCTION;
 arg=arg-TWO_PI;
 arg=arg+TWO_PI;
 index=-index;
flag=1;
 index=-index;
 if (arg>TWO_PI)
 demo=demo>>3;
 if (flag==1)
 if (index<0)</pre>
 if(index>=0)
 void pil_demodulate(short re_buffer[restrict] , short im_buffer[restrict] , short
out_buffer[restrict])
 void pll_demodulate(short re_buffer[] , short im_buffer[] , short out_buffer[]);
 Listing F.42: Fixed-Point Optimized :: pll_demodulate.c
 FM demodulates the two basebandsignal re_buffer and im_buffer into the out_buffer with the pll algorithm
 /*_calculation of demodulated value, using Q15__*/
 #define P_PLL 65536 /*P_PLL=2.0, using q15*/
#define K_PLL 10240 /*K_PLL=2.5, using q3:.12*/
#define GAIN_PLL 55705 /*GAIN_PLL=1.7, using q15*/
#define TWO_PL 25735 /*2*PL vasing q3:.12*/
 /*index for sine_buffer access*/
/*value of demodulation*/
 short arg=0; /*argument of sine and cosine*/
short i_path=1000; /*I_path*/
short q_path=0; /*Q_path*/
 Parameters:
re_buffer reel FW path in baseband
im_buffer imag FW path in baseband
out_buffer demodulated signal
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 /*
PLL DEMODULATOR - VERSION FIXED POINT 1
 file : pll_demodulate.c
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 #include "global_settings.h"
#include "sine.h"
 WORD_ALIGNED(re_buffer);
WORD_ALIGNED(im_buffer);
WORD_ALIGNED(out_buffer);
 #include "pll_demodulate.h"
 #endif /* _PLL_DEMODULATE_ */
 implementation of function
 global functions
 short demo;
 /*
END OF THE FILE
 int i,
int flag=0;
 global varibles
 global defines
 includes
 includes
```

out_filter

```
Listing F.43: Fixed-Point Optimized :: out_filter.h

Lineary And Noise Filter - version fixed point i

file : out_filer.h

file : out_filer.down_two output buffer

file : out_buffer_down_two output buffer

file : file : out_buffer_file : file : f
```

Listing F.44: Fixed-Point Optimized :: out_filter.c

```
index=-(index % (BUFFERSIZE_SINE-1));
 index=index & (BUFFERSIZE_SINE-1);
/*sine value*;
index=(BUFFERSIZE_SINE-1)-index;
i_path=sine_buffer[index];
/*cosine value*;
index=(BUFERSIZE_SINE-1)-index;
 index=-(index % (BUFFERSIZE_SINE-1));
 index=-(index % (BUFFERSIZE_SINE-1));
 index=-(index % (BUFFERSIZE_SINE-1));
 ise if (index>-3*(BUFFERSIZE_SINE-1))
 *1se if (index>-4*(BUFFERSIZE_SINE-1))
 'sine value',
index=[UPPESSIZE_SINE-1)-index;
i_path=sine_Duffer[index);
index=[UPPESSIZE_SINE-1]-index;
index=[UPPESSIZE_SINE-1]-index;
q_path=sine_Duffer[index);
 index=index % (BUFPERSIZE_SINE-1);
/*sine value*/
i_path=sine_buffer[index];
/*cosine value*/
 /*sine value*/
i.path=sine_bbffer(index);
/*cosine value*/
index=(BUFFRSIZE_SINE_1)-index;
q_path=sine_bbffer[index];
 index=(BUFFERSIZE_SINE-1)-index,
q_path=sine_buffer[index];
 index=(BUFFERSIZE_SINE-1)-index;
q_path=sine_buffer[index];
 /*sine value*/
index=(BUFFERSIZE_SINE-1)-index;
 index=(BUFFERSIZE_SINE-1)-index;
 index=(BUFFERSIZE_SINE-1)-index;
 index=-index;
/*sine value*/
i_path=-sine_buffer[index];
/*cosine value*/
 if(index>-(BUFFERSIZE_SINE-1))
 i_path=-sine_buffer[index];
 q_path=-sine_buffer[index];
 q_path=-sine_buffer[index];
 i_path=sine_buffer[index];
/*cosine value*/
 q_path=sine_buffer[index];
 /*sine value*/
 END OF THE FILE
 else
3.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2) 1.3 (19.2)
```

```
out_buffer_down[k]= ( no_lp_b[NO_LP_CASCADES-1][0]*no_lp_z[NO_LP_CASCADES
-1][0]+ /* b_0 * z0 */,
-1][0]+ /* b_0 * z0 */,
-1] _n_b_b[NO_LP_CASCADES-1][1]*no_lp_z[NO_LP_CASCADES
no_lp_b[NO_LP_CASCADES-1][z]*no_lp_z[NO_LP_CASCADES
-1][1] /* b_1 * z1 */
-1][2] /* b_2 * z2 */
 /* feedback */
no_lp_z/NO_Lp_CASCADES-1][0] = out_buffer[1]-( ( no_lp_afNO_Lp_CASCADES
-1][0]*no_lp_z/NO_Lp_CASCADES-1][1] + /*a_1*z1*/
no_lp_z/NO_Lp_CASCADES-1][1] + /*a_1*z2*/
NO_Lp_CASCADES-1][2] /*a_2 *z2*/
no_lp_a[j][1]*no_lp_z[j][2] /*a_2 *z2*/
>>15);
 /* foreward */
out_buffer[i]= ( no_lp_b[j][0]*no_lp_z[j][0]+ /* b_0 * z0 *
no_lp_b[j][i][i]*no_lp_z[j][i]+ /* b_1 * z1 */
no_lp_b[j][i][s]*no_lp_z[j][i] /* b_2 * z2 */
)>>15;
 /* foreward ncluding downsampling -> take every 2nd value*/
ff(i&DOWNSAMPLE_TWO==0)
 /* shift delays */
no_lp_z[NO_LP_CASCADES-1][2]=no_lp_z[NO_LP_CASCADES-1][1];
no_lp_z[NO_LP_CASCADES-1][1]=no_lp_z[NO_LP_CASCADES-1][0];
 en_hp_z[j][1]= -out_buffer_down[i]-out_buffer_down[i]-
((en_hp_a[j][0]*en_hp_z[j][2]+
en_hp_z[j][1]*en_hp_z[j][2])>>15)+
en_hp_z[j][0]
 out_buffer_down[i]=out_buffer_down[i]*EN_HP_UPSCALE;
 en_hp_z[j][2]= en_hp_z[j][1]+out_buffer_down[i];
 /* last cascade including downsampling*/
for(i=0,i<BUFFERSIZE_DEMODULATOR,i++)</pre>
 for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 /* shift delays */
no_lp_z[j][2]=no_lp_z[j][1];
no_lp_z[j][1]=no_lp_z[j][0];
 /* high-pass in transposed form */
for(j=0;j<(EN_HP_CASCADES);j++)</pre>
 )>>15);
 for(i=0;i<BUFFERSIZE_OUTPUT;i++)
 )>>15;
 /*_ the high-pass __*/
 END OF THE FILE
 142
 143
 \frac{4}{4}\frac{3}{4}\frac{4}{4}\frac{4}{4}\frac{4}{6}\frac{4}{6}\frac{2}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}\frac{1}{6}
 /* feedback */
no_lp_z(j)[0] = out_buffer[i]-( ( no_lp_a(j)[0)*no_lp_z(j)[1] + /*a_1*z1
 void out_filter(short out_buffer[restrict] , short out_buffer_down[restrict])
 /*short no_lp_scale= 23904;*/ /* 0.911862*0.8 to avoid overflows */
 /*-----
 short en_hp_scale=13931; /* 0.5*0.850269 to avoid overflows */
 #define EN_HP_OASCADES 2

short en_hp_a[][3]={/,*a_i.la}_i.la}_i.lb_a_i.2 */

[-3180, -29180, 26045],

(-31046, -31046, 29805),
 coefficients of end high-pass (en_hp) before dac
 [3]4(** b.i.o b.i.b.i.2 */
[13922 13922 0],
[7222 14444 7222 ],
[7783 15565 7783 ],
[8669 1,
[10200 20040 10020 ],
[5296 110592 5296 ],
 /* all cascades except fisrt the last one for(j=0,j<(NO_LD_CASCADES-1),j++)
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
 { -8497 , 15808 },
{ -10247 , 25815 },
 WORD_ALIGNED(out_buffer);
WORD_ALIGNED(out_buffer_down);
 implementation of function
 /*__ the low-pass __*/
 0,0,0)
 #define EN_HP_UPSCALE 2
 /* delay variabels */
short no_lp_z[][3]={
 short no_lp_b[][3]={
 :
 int i,j,k;
```

F.1.5. Floating-Point Adaptive mixed_demodulate

file date by

```
/*_calculating demodulated value_*/
demo-(coold*sinev);/*atan argument*/
demo-atanf(demo);/*atan argument*/
demo-atanf(demo);/*atan argument*/
demo-atanf(demo);/*atanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatanadayatan
 void mixed_demodulate(float re_puffer_down_one[] , float im_buffer_down_one[] ,
float out_buffer_down_one[] ,
 float sum=0;
float wMe=82561;/*exstant mixer angular frequency*/
float wMs=0;/*supposed mixer angular frequency*/
 #define N 32000/*x*BUFFERSIZE_DEMODULATOR*/#define derivation 3000
 for(i=0;i<BUFFERSIZE_DEMODULATOR;i++)
float conew=1.0;/*new value of I-path*/
float stande=0.0;/*new value of C-path*/
float sinew=1.0;/*new value of C-path*/
float demo=0.0;/*value demodulating*/
 float T=0.000015625;/*sample time*/
float adcon=2*PI*derivation/N;
 /*variabels of adaptive filtering*/
 /*constants of adaptive filtering*/
 conew=re_buffer_down_one[i];
sinew=im_buffer_down_one[i];
 out_buffer_down_one[i]=demo;
 /*_shifting values_*/
 /*constant of demodulating*/
 implementation of function
 bc2=-cosf(wMe*T);
bs2=sinf(wMe*T);
asc2=-2*cosf(wMe*T);
 wMe=wMs+sum*adcon;
 sum=sum+demo;
counter++;
 extern float asc2;
 siold=sinew;
 extern float bc2;
extern float bs2;
 if(counter==N)
 sum=0;
counter=0;
 float decon=0.7;
 END OF THE FILE
 int counter=0;
 wMs=wMe;
 int i;
  ::
 ::
 void mixed_demodulate(float re_buffer_down_one[] , float im_buffer_down_one[] ,
 Adaptive
 Adaptive
 The re_buffer_down_one and im_buffer_down_one are demodulated with the mixed demodulator algorithm to out_buffer_down_one.
 /*variabels of demodulating (attension division by zero!)*/
 /*
MIXED DEMODULATOR WITH CARRIER CORRECTION
- VERSION FLOATING POINT 1.1
 MIXED DEMODULATOR WITH CARRIER CORRECTION
- VERSION FLOATING POINT 1.1
 buffer of downsampled I signal buffer of downsampled Q signal
 Optimized
 buffer of demodulated signal
 Optimized
 mixed_demodulate.h
 mixed_demodulate.c
 float out_buffer_down_one[]);
 Listing F.45: Floating-Point
 : mixed_demodulate.h
: oct 2001 - jan 2002
: c. haller
f. schnyder
 Listing F.46: Floating-Point
 : mixed_demodulate.c
: oct 2001 - jan 2002
: c. haller
f. schnyder
 #include "mixed_demodulate.h"
 #endif /* MIXED_DEMODULATE_ */
 #include "global_settings.h"
#include <math.h>
 END OF THE FILE
 global varibles
```

float coold=0.0;/*old value of I-path*/

includes

file date by

F.2. Linear Assembly Listings

F.2.1. Fixed-Point Optimized quad_mix

Listing F.47: Fixed-Point Optimized :: quad_mix_lin_ass.sa

```
re_a_l_a , re_a_l_b , re_a_2 , re_b_0 , re_b_1 , re_b_2 im_a_l_a , im_a_l_b , im_b_2 , im_b_0 , im_b_1 , im_b_2
QUADRATURE MIXER - VERSION FIXED POINT
 _quad_mix: .cproc in_s , re_b_s , im_b_s
 re_in , re_prod1 , re_prod2 im_in , im_prod1 , im_prod2
 ; copy address of input buffers MV re.b.s , re.b buffers
 . _gen_al , ptr_re
. _gen_bl_sin , ptr_im
f _gen_al , ptr_re
f _gen_bl_sin , ptr_im
 _gen_b0_cos , ptr_re
_gen_b1_cos , ptr_im
_gen_b0_cos , ptr_re
_gen_b1_cos , ptr_im
 re_a_1_a
im_b_1
 , load filter coefficients

MVKL _gen_al , ptr_re

MVKL _gen_bl_sin , ptr_le

MVKH _gen_al , ptr_re
 *ptr_re , re_b_0
*ptr_im , re_b_1
 ptr_re , ptr_im
 *ptr_re , ;
 global quad_mix
global mix.lp.a
global mix.lp.b
global mix.lp.z.re
global gen.bl.z.re
global gen.bl.cos
global gen.bl.cos
global gen.bl.sin
global gen.al
 re_b , im_b
 .sect ".text"
 BEGIN mixing
 .no_mdep
 LDH
 reg.
 .reg
```

; load delay states

```
MIX_LOOP_GEN: .trip 128 , 128 ; loop with min 128 iter and max 128 iter
 output values amd set Pointer to next value re_in , *re_b++ im_in , *im_b++
 feedback of oszi

NRY re_al_a , re_zl, re_zo , zi*al

SHR re_zo , is, re_zo , re_zo , back to 015

MDD re_zo , re_zo , re_zo ; (zi*al)+z2

NBG re_zo , re_zo , re_zo ;
 i increment counter and branch till loop cnt=0
t] STB cnt, 1, cnt
t] B MIX_LOOP_GEN
 im_prod2 , re_in , im_in
re_prod2 , re_in , re_in
im_in , 15 , im_in
re_in , 15 , re_in
 foreward of oszi
NPY re_z_0 , re_b_0 , re_prod1
 re_z_1 , re_b_1 , re_prod2 re_z_1 , im_b_1 , im_prod2
 re_prod1,re_prod2,re_prod2
 re_prod2 , 15 , re_prod2 im_prod2 , 15 , im_prod2
 load filter coefficients

MVXL mix_lp_a , ptr_re

MVXL mix_lp_a , ptr_im

MVXH mix_lp_a , ptr_re

MVXH mix_lp_b , ptr_re
 *ptr_re++ , re_a_1_a
 re_z_1 , re_z_2
re_z_0 , re_z_1
 re_z_1 , *++ptr_re
re_z_2 , *++ptr_re
 *++ptr_re, re_z_1
*++ptr_re, re_z_2
MVKL _gen_z , ptr_re
MVKH _gen_z , ptr_re
 ; store delay states

MVKL _gen_z , ptr_re

MVKH _gen_z , ptr_re
 ; load input values
LDH *in_s++ , re_in
 cascade 0 (first order)
 ; setup loop MVK 128 , cnt
 BEGIN low-pass filter
 shift delays

MV re_z.

MV re_z.
 [cnt] SUB
[cnt] B
 mixing
MPY
MPY
SHR
 ; store c
STH
STH
 ADD
 SHR
 STH
 MPY
 END mixing
```

```
re_in , re_z_0 , re_z_0 ; in-(z1*ala + z1*alb + z2*a2) im_in , im_z_0 , im_z_0
 MIX_LOOP_C1: .trip 128 , 128 , loop with min 128 iter and max 128 iter
 re_z_0 , re_prod2 , re_z_0 ; z1*ala + z1*alb + z2*a2 im_z_0 , im_prod2 , im_z_0
 6 , ptr_re , ptr_re ;redirect pointer to coeff
6 , ptr_im , ptr_im
 re_z_0 , re_prodl , re_z_0 ; z1*a1a + z2*a2 im_z_0 , im_prodl , im_z_0
 re_z_l , re_a_l_b , re_prod2 ; z1 * alb
im_z_l , im_a_l_b , im_prod2
 re_z_l , re_a_l_a , re_prodl ; z1 * ala
im_z_l , im_a_l_a , im_prodl
 re_z_0 , 15 , re_z_0 ; back to Q15 im_z_0 , 15 , im_z_0
 re_z_2 , re_a_2 , re_z_0 ; z2 * a2 im_z_2 , im_a_2 , im_z_0
 re_z_0 , re_b_0 , re_prod1 ; z0*b0
im_z_0 , im_b_0 , im_prod1
 copy address of input buffers

MV re_b_s , re_b

MV im_b_s , im_b
 re_a_la , im_a_la
re_b_0 , im_b_0
re_a_lb , im_a_lb
re_b_l , im_a_2
re_a_2 , im_b_2
 _mix_lp_a , ptr_re
_mix_lp_b , ptr_im
_mix_lp_a , ptr_re
_mix_lp_b , ptr_re
 *ptr_xe++ , re_al_a
*ptr_im++ , re_b_0
*ptr_xe++ , re_al_b
*ptr_im++ , re_b_l
*ptr_im++ , re_b_2
*ptr_im++ , re_b_2
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 *++ptr_re, re_z_1
*++ptr_im, im_z_1
 *++ptr_re, re_z_2
*++ptr_im, im_z_2
 load input values
LDH *re_b , re_in
LDH *im_b , im_in
 load delay states

NVKL _mix_lp_z_re

NVKL _mix_lp_z_im

NVKH _mix_lp_z_re

NVKH _mix_lp_z_re
 128 , cnt
 of filter
 of filter
 coefficients
 loop
 feedback on MPY
 foreward o
 ADD
 ADD
ADD
 1.0H
1.0H
1.0H
1.0H
1.0H
1.0H
 LDH
 ADD
 ADD
 SUB
 MPY
MPY
 MPY
MPY
 SHR
 MC MC
 MIX_LOOP_C0: .trip 128 , 128 , loop with min 128 iter and max 128 iter
 re_in , re_z_0 , re_z_0 ; in-(zl*ala+zl*alb) im_in , im_z_0 , im_z_0
 re_z_0 , re_prodl , re_z_0 , z1*ala+z1*alb im_z_0 , im_prodl , im_z_0
 store output values amd set Pointer to next value
STH re_in , *re_b++
STH im_in , *im_b++
 re_in , re_prodl , re_in ; z0*b0+z1*b1 im_in , im_prodl , im_in
 re_z_1 , re_a_l_a , re_prod1 , z1 * a1a im_z_1 , im_a_l_a , im_prod1
 re_z_1 , re_a_1_b , re_z_0 ; z1 * a1b im_z_1 , im_a_1_b , im_z_0
 re_z_0 , 15 , re_z_0 ; back to Q15
im_z_0 , 15 , im_z_0
 ; increment counter and branch till loop cnt=0
nt] SUB cnt, 1, cnt
nt] B MIX_LOOP_C0
 re_in , 15 , re_in ; back to Q15 im_in , 15 , im_in
 re_z_0 , re_b_0 , re_prodl ; z0*b0
im_z_0 , im_b_0 , im_prodl
 re_z_1 , re_b_1 , re_in , z1*b1 im_z_1 , im_b_1 , im_in
 re_a_l_a , im_a_l_a
re_b_0 , im_b_0
re_a_l_b , im_b_0
re_a_l_b , im_a_l_b
 NVKL mix_lp_z_re , ptr_re
NVKL mix_lp_z_re , ptr_im
NVKL mix_lp_z_im , ptr_im
NVKH mix_lp_z_re , ptr_re
NVKH mix_lp_z_im , ptr_re
 *ptr_im++ , re_b_0
*ptr_re++ , re_a_1_b
*ptr_im++ , re_b_1
 re_z_1 , *++ptr_re
im_z_1 , *++ptr_im
 *++ptr_re, re_z_1
*++ptr_im, im_z_1
 ; shift delays  \begin{array}{llll} \textbf{W} & \text{re\_z\_0} & \text{. re\_z\_1} \\ \textbf{MV} & \text{in\_z\_0} & \text{. in\_z\_1} \\ \end{array} 
 load input values
LDH *re_b , re_in
LDH *im_b , im_in
 cascade 1 (second order)
 feedback of filter

MPY re_z_l , re_a.

MPY im_z_l , im_a.
 ; setup the loop

MVK 128 , cnt
 of filter
 [cnt] SUB
[cnt] B
 SUB
 гон
гон
 SHR
 ADD
 MPY
 ADD
 MPY
MPY
 MPY
```

```
MIX_LOOP_C2: .trip 128 , 128 ; loop with min 128 iter and max 128 iter
 re_in , re_z_0 , re_z_0 ; in-(z1*ala + z1*alb + z2*a2) im_in , im_z_0 , im_z_0
 re_z_0 , re_prod2 , re_z_0 , z1*ala + z1*alb + z2*a2 im_z_0 , im_prod2 , im_z_0
 foreward of filter AND 0x7 , re_b , ptr_re ; do forward only every 4th time ADD 0x2 , re_b , re_b ; redirect pointer
 [!ptr_re] ADD re_in , re_prod2 , re_in , z0*b0+z1*b1+z2*b2 [!ptr_re] ADD im_in , im_prod2 , im_in
 re_z_0 , re_prod1 , re_z_0 ; z1*a1a + z2*a2 im_z_0 , im_prod1 , im_z_0
 [!ptr_re] ADD re_in , re_prodl , re_in , z0*b0+z2*b2 [!ptr_re] ADD im_in , im_prodl , im_in
 re_z_1 , re_a_l_b , re_prod2 ; z1 * a1b im_z_1 , im_a_l_b , im_prod2
 feedback of filter

MPY re_z_1 , re_a_1_a , re_prod1 ; z1 * ala

MPY in_z_1 , im_a_1_a , im_prod1
 , re_z_0 ; back to Q15 , im_z_0
 [!ptr_re] SHR re_in , 15 , re_in , back to Q15 [!ptr_re] SHR im_in , 15 , im_in
 [!ptr_re] MPY re_z_0 , re_b_0 , re_prodl ; z0*b0 [!ptr_re] MPY im_z_0 , im_b_0 , im_prodl
 [!ptr_re] NPY re_z_l , re_b_l , re_prod2 ; zl*b1 [!ptr_re] NPY im_z_l , im_b_l , im_prod2
 re_z_2 , re_a_2 , re_z_0 ; z2 * a2 im_z_2 , im_a_2 , im_z_0
 re_z_2 , re_b_2 , re_in , z2*b2 im_z_2 , im_b_2 , im_in
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im ; add 12
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im ; add 12
load delay states

WVKL _mix_lp_z_re , ptr_re

WVKL _mix_lp_z_re , ptr_im

WVKH _mix_lp_z_re , ptr_re

WVKH _mix_lp_z_re , ptr_re
 [!ptr_re] STH re_in , *re_b_s++
[!ptr_re] STH im_in , *im_b_s++
 *++ptr_re, re_z_1
*++ptr_im, im_z_1
 *++ptr_re, re_z_2
*++ptr_im, im_z_2
 ; shift delays

MV re_z_1 , re_z_2

MV im_z_1 , im_z_2
 ; load input values
LDH *re_b , re_in
LDH *im_b++ , im_in
 re_z_0 , 15
im_z_0 , 15
 128 , cnt
 ; store output
 Setup loop
 [!ptr_re] MPY [!ptr_re] MPY
 ADD
 SUB
 ADD
 LDH
 LDH
 MPY
 MPY
MPY
 ADD
 ADD
 SHR
 re_in , re_prod2 , re_in ; z0*b0+z1*b1+z2*b2
im_in , im_prod2 , im_in
 re_in , re_prodl , re_in ; z0*b0+z2*b2
im_in , im_prodl , im_in
 output values amd set Pointer to next value
 re_in , 're_b++
 im_in , 'im_b++
 re_in , 15 , re_in , back to Q15 im_in , 15 , im_in
 counter and branch till loop cnt=0
cnt , 1 , cnt
MIX_LOOP_C1
 re_z_l , re_b_l , re_prod2 ; z1*b1 im_z_l , im_b_l , im_prod2
 re_z_2 , re_b_2 , re_in , z2*b2 im_z_2 , im_b_2 , im_in
 __mix_lp_z_re , ptr_re __mix_lp_z_im , ptr_im __mix_lp_z_re , ptr_re __mix_lp_z_re , ptr_re __mix_lp_z_im , ptr_im
 copy address of input buffers

MV re_b_s , re_b

MV im_b_s , im_b
 *ptr_re++, re_a_l_a

*ptr_im++, re_b_0

*ptr_re++, re_a_l_b

*ptr_re++, re_a_l

*ptr_re++, re_a_2

*ptr_im++, re_a_2
 im_a_1_a
im_b_0
im_a_1_b
im_b_1
im_a_2
im_b_2
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 MVKL _mix_lp_a , ptr_re MVKL _mix_lp_b , ptr_im
 _mix_lp_a , ptr_re
_mix_lp_b , ptr_im
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 re_z_0 , re_z_1
im_z_0 , im_z_1
 re_z_l , *++ptr_re
re_z_2 , *++ptr_re
 im_z_1 , *++ptr_im
im_z_2 , *++ptr_im
 re_z_1 , re_z_2
im_z_1 , im_z_2
 cascade 2 (second order)
 ; store delay states

NVKL _mix_lp_2~re

NVKL _mix_lp_2~im

NVKH _mix_lp_2~re

NVKH _mix_lp_2~re
 re_a_1_a ,
re_b_0 ,
re_a_1_b ,
re_b_1 ,
re_a_2 ,
re_b_2 ,
 load coefficients
 delays
 ; increment
 shift o
 ; store c
STH
STH
 MVKH
MVKH
 ADD
 SUB
 STH
 STH
 ADD
 ADD
 SHR
 ADD
 ADD
 MPY
MPY
 LOH
LOH
LOH
LOH
LOH
LOH
LOH
 M
M
```

```
put counter and branch till loop cnt=0
cnt , 1, cnt
MIX_LOOP_C2
 **NYCL mix.lp.z.re , ptr.re
**NYCL mix.lp.z.re , ptr.re
**NYCL mix.lp.z.re , ptr.im
**NYCH mix.lp.z.re , ptr.re
**NYCH mix.lp.z.re , ptr.re
**NYCH mix.lp.z.re , ptr.re
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 6 , ptr_re , ptr_re
6 , ptr_im , ptr_im
 re_z_l , *++ptr_re
re_z_2 , *++ptr_re
 im_z_1 , *++ptr_im
im_z_2 , *++ptr_im
re_z_0 , re_z_1
im_z_0 , im_z_1
 END low-pass filter
 .endproc ;quad_mix
 SUB
 ADD
 ADD
 STH
 STH
 /cnt]
[cnt]
```

F.3. MATLAB Listings

Table Generators

Listing F.48: tanTabGen.m

```
1 % Arc Tangent Table Generator - Version 0.5
2 %
3 % file : tranfabGen.m
5 % by : c. haller
6 % f. schipder
7 %
8 / in the standard file
8 % in the standard file
10 name - Atan'; % tanght of table = 2-Whit |
11 name - Atan'; % tanght of table = 2-Whit |
12 scale=0.8; % scale factor included in table (0.8)
13 Mbite=14; % to format of input -> table from 0 to 2-bit |
14 inbits=14; % of format of input -> table from 0 to 2-bit |
15 max=2-Whit; |
16 % calculate rest of parameters
17 N=2-Whit; |
18 max=2-Whit; |
19 shift=inbits=(Mbit-Wbit); |
20 shift=inbits=(Mbit-Wbit); |
21 % calculation of table values |
22 % calculation of table values |
23 % scaleing to Q15
24 values=atun(v)*scale; |
25 % avoid overflows (saturation) |
26 % avoid overflows (saturation) |
27 if values(i)=2-15-1; |
28 * avalues(i)=2-15-1; |
29 * avalues(i)=2-15-1; |
30 * avalues(i)=2-15-1; |
31 for i=1.N
```

```
ena
interpol=testv,
for i=1.1aapth(testv)
for i=1.1aapth(testv)

fi indexv(i)<2*Nbit-1

interpol(i)=ivalues(indexv(i)+2)*cutv(i)+values(indexv(i)+1)*((2*chift)-cutv(i)

))/2*shift,</pre>
 fprint('outille,' ARCTANGENT FUNCTION TABLE - VERSION FIXED POINT 0.5 \n');
fprint('outille,' agerated with tenTabGen.m\n');
fprint('outille,' garge = %i\n', M);
fprint('outille,' Range = %i\n', max);
fprint('outille,' Range = %i\n', max);
fprint('outille,' \n') \n');
fprint('outille,' \n');
fprint('outille,' date : %e\n', strcat(name,',h'));
fprint('outille,' date : oct 2001 - jan 2002\n');
fprint('outille,' by : c. haller\n');
fprint('outille,' f. schnyder\n');
fprint('outille,' f. schnyder\n');
 77 fprintf(outfile, "*(\n');
78 fprintf(outfile, '\n');
79 fprintf(outfile, '\n');
79 fprintf(outfile, '\n');
79 fprintf(outfile, '\n');
70 fprintf(outfile, '\n');
70 fprintf(outfile, '\n');
71 fprintf(outfile, '\n');
72 fprintf(outfile, '\n');
73 fprintf(outfile, '\n');
74 fprintf(outfile, '\n');
75 fprintf(outfile, '\n');
76 fprintf(outfile, '\n');
77 fprintf(outfile, '\n');
78 fprintf(outfile, '\n');
78 fprintf(outfile, '\n');
79 fprintf(outfile, '\n');
70 fprintf(outfile, '\n');
70 fprintf(outfile, '\n');
70 fprintf(outfile, '\n');
71 fprintf(outfile, '\n');
71 fprintf(outfile, '\n');
72 fprintf(outfile, '\n');
73 fprintf(outfile, '\n');
74 fprintf(outfile, '\n');
75 fprintf(outfile,
 S fprint(outfile, *\n'');

54 fprint(outfile, '\n');

55 fprint(outfile, '\n');

55 fprint(outfile, '\n');

57 fprint(outfile, '\n');

57 fprint(outfile, '\n');

58 fprint(outfile, '\n');

58 fprint(outfile, '\n');

59 fprint(outfile, '\n');

60 fprint(outfile, '\n');

61 fclose(outfile, '\n');

62 fprint(outfile, '\n');

63 fprint(outfile, '\n');

64 fprint(outfile);
 42 fprintf(outfile, ARCTANGENT FUNCTION TABLE - VERSION
44 fprintf(outfile, Spenseded With tarTabGen.m\n');
45 fprintf(outfile, N = %1\n',N);
46 fprintf(outfile, N = %1\n',\max;);
47 fprintf(outfile, Scale = %1\n',\scale,\max;);
48 fprintf(outfile, \n');
49 fprintf(outfile, \n');
49 fprintf(outfile, \n');
40 fprintf(outfile, \n');
51 fprintf(outfile, \n');
52 fprintf(outfile, \n');
53 fprintf(outfile, \n');
54 fprintf(outfile, \n');
55 fprintf(outfile, \n');
56 fprintf(outfile, \n');
57 fprintf(outfile, \n');
58 fprintf(outfile, \n');
59 fprintf(outfile, \n');
50 fprintf(outfile, \n');
51 fprintf(outfile, \n');
52 fprintf(outfile, \n');
53 fprintf(outfile, \n');
54 fprintf(outfile, \n');
55 fprintf(outfile, \n');
56 fprintf(outfile, \n');
57 fprintf(outfile, \n');
58 fprintf(outfile, \n');
59 fprintf(outfile, \n');
50 fprintf(outfile, \n');
50 fprintf(outfile, \n');
51 fprintf(outfile, \n');
52 fprintf(outfile, \n');
53 fprintf(outfile, \n');
54 fprintf(outfile, \n');
55 fprintf(outfile, \n');
56 fprintf(outfile, \n');
57 fprintf(outfile, \n');
58 fprintf(outfile, \n');
59 fprintf(outfile, \n');
50 fprintf(outfile, \n');
50 fprintf(outfile, \n');
50 fprintf(outfile, \n');
51 fprintf(outfile, \n');
52 fprintf(outfile, \n');
53 fprintf(outfile, \n');
54 fprintf(outfile, \n');
55 fprintf(outfile, \n');
56 fprintf(outfile, \n');
57 fprintf(outfile, \n');
58 fprintf(outfile, \n');
59 fprintf(outfile, \n');
50 fprintf(outfile, \n');
50 fprintf(outfile, \n');
51 fprintf(outfile, \n');
52 fprintf(outfile, \n');
53 fprintf(outfile, \n');
54 fprintf(outfile, \n');
55 fprintf(outfile, \n');
56 fprintf(outfile, \n');
57 fprintf(outfile, \n');
58 fprintf(outfile, \n');
59 fprintf(outfile, \n');
50 fprintf(outfile
 91 fclose(outfile),
92 compairs polt
93 testv=cevelv(1.idestabbit)),
95 testv=cevelv(1.idestabbit)),
95 testv=cevelv(1.idestabbit)),
96 indexv=floor(testv.(2.*shift)),
97 cutv=testv-((2.*shift)*indexv); % modula
98 direct=cestv,
99 for i=1.idesth(testv)
100 direct(i)=values(indexv(i)+1);
101 interpol=testv,
102 interpol=testv,
103 for i=1.idesth(testv)
104 if indexv(i)<2.*Nbit-1
106 interpol=testv,
107 interpol=testv,
108 for i=1.idesth(testv)
109 interpol=testv,
100 interpol=testv
 Sheprint(Outille, '*/n');

Sheprint(Outille, '*/n');

Sheprint(Outille, 'n');

Chase(Outille, 'n');

Sheprint(Outille, 'n');

Chase(Outille, 'n');

Sheprint(Outille, 'n');

Chase(Outille, 'n');

Chase(Outille, 'n');

Chase(Outille, 'n');

Chase(Outille, 'n');

Chase(Outille, 'n');

Chase(Outille, 'n');
36 % generate .c and .h file

38 % .c file

90 % .c file

40 outfile=fopen(strcat(name,'.c'),'w');

41 fprinef(outfile,'/*
 testv=(testv./(2^inbits));
 \n');
 end
 4444444448
 87888824444
 K
K
K
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S
S

 108 108 119
```

plot(testv,direct./2^15,testv,interpol./2^15,testv,atan(testv)*scale);
legend('Direct Lookup','Interpolation Lookup','Atan') 11 21

Listing F.49: tan Tab Gen Interp.m

```
ARCTANGENT FUNCTION TABLE WITH INTERPOLATION \n');
- VERSION FIXED POINT 0.5 \n');
 % name of the output files
% lenght of table = 2~Wbit
% scale factor included in table
% bits of max input -> table from 0 to 2~bit
% Q format of input
Arc Tangent Table With Interpolation Generator - Version 0.5
 56 fprintfoutfile,''\n');
57 fprintfoutfile,'\n');
58 fprintfoutfile, \n');
59 fprintfoutfile, \n');
60 fprintfoutfile, \n');
61 fprintfoutfile, \n');
62 fprintfoutfile, \n');
63 fprintfoutfile, \n');
64 fprintfoutfile,
64 fprintfoutfile, \n');
65 fprintfoutfile, \n');
66 fprintfoutfile, \n');
66 fprintfoutfile, \n');
66 fprintfoutfile, \n');
66 fprintfoutfile,\n');
66 fprintfoutfile,\n');
66 fprintfoutfile,\n');
66 fprintfoutfile,\n');
66 fprintfoutfile,\n');
 44 fprintf outfile, ARCTANGENT FUNCTION TABLE NITH INTE

46 fprintf outfile, generated with tarTabGen.m(n');

47 fprintf outfile, N = %1n',N);

48 fprintf outfile, N = %1n',max);

49 fprintf outfile, Scale = %1n',scale);

50 fprintf outfile, (h');

51 fprintf outfile, (h');

52 fprintf outfile, (h');

53 fprintf outfile, (h');

54 fprintf outfile, (h');

55 fprintf outfile, (h');

56 fprintf outfile, (h');

57 fprintf outfile, (h');

58 fprintf outfile, (h');

59 fprintf outfile, (h');

51 fprintf outfile, (h');

52 fprintf outfile, (h');
 outfile=fopen(strcat(name,'.c'),'w');
fprintf(outfile,'/*
 gradient=values(2:N)-values(1:N-1);
gradient(N)=0;
 file : tanTabGenInterp.m
date : oct 2001 - jan 2002
by : c. haller
f. schnyder
 % calculate rest of parameters
N=2*Nbit;
 $ avoid overflows (saturation)
for i=1:N
if values(i)>(2^15-1)
values(i)=2^15-1;
 % scaleing to Q15
values=round(values*(2^15));
values=values(1:N);
 max=2^Mbit;
shift=inbits-(Nbit-Mbit);
shiftval=2^shift;
 % generate .c and .h file
 % calculation of values
v=linspace(0,max,N+1);
values=atan(v)*scale;
 fprintf(outfile,'
fprintf(outfile,'\n');
fclose(outfile);
 %input parameters
name='atan';
Nbit=4,
scale=0.8;
Mbit=2,
inbits=14;
 % .c file
 end
 end
 557
577
60
60
61
62
63
64
65
66
66
67
70
71
```

% .h file
outfile=fopen(strcat(name,'.h'),'w');

```
interpol=testv,
for i=:labgth(testv)
for i=:labgth(testv)
if indexv(i)
interpol(i)=values(indexv(i)+1)+(gradient(indexv(i)+1)*cutv(i))/2*shift,
 testv=(testv./(2^inbits));
plot(testv,direct./2^i5,testv,interpol./2^i5,testv,atan(testv)*scale);
lagend('Direct Lookup','Interpolation Lookup','Atan')
 ARCTANGENT FUNCTION TABLE WITH INTERPOLATION \n');
- VERSION FIXED POINT 0.5 \n');
generated with tanTabGen.m\n');
 % cprintfoutfile,'*\'\n');
% fprintfoutfile,'*\'\n');
% fprintfoutfile,'#findef $$\langle \( \text{int} \) \( \text{int}
 Listing F.50: SineTabGen.m
 % file input: bitnumber of buffer lenght (4, 5, 6, 7)
 ','file: %s/l',strcat(name,'.h'));
','file: %s/l',strcat(name,'.h');
',' date: oct 2001 - jan 2002\n');
',' date: oct Aller\n');
',' by: c. haller\n');
',' f: schnyder\n');
 stable length
 N = %i\n',N);
Range = %i\n',max);
Scale = %f\n',scale);
 testv=testv(1:length(testv)-1);
indexv=floor(testv./(2*shitt));
cutv=testv-(2*shitt)*indexv); % modula
direct=testv;
for i=1:length(testv)
direct(1*values(indexv(i)*1);
 interpol(i)=values(indexv(i)+1);
 Sine Table Generator - Version 1
 3 % file : SineTabGen.m
4 % date : oct 2001 - jan 2002
5 % by : c. haller
6 % . challer
 9 % name of the output files
10 name='sine';
11
12 % file input: bitnumber of bx
13 n=7;
 % compaire polt
testv=0:(2^(inbits+Mbit));
 printfoutile, A

fprintfoutile,

fprintfoutile,
fprintf(outfile,'/*
 end
 end
 end
 321
```

```
len=2^n;

$412ed f) reeded Q format

Grommat=2^d.format;

$412ed f) reeded Q format

$412ed f) reeded Q format

$412ed format to calculate step_inverse

reduction=12^d.format;

$40ang from Q3.12 to new Q format

step=[40,2]/(1en-1);

$412ed format format form G3.12 to new Q format

$40eq format 
 printf(outfile,'\n');

fprintf(outfile,'\n');

fprintf(outfile,'\n');
 46 fprintf(outfile,'*/\n');
47 fprintf(outfile,'\n');
48 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
51 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
53 fprintf(outfile,'\n');
54 fprintf(outfile,'\n');
55 fprintf(outfile,'\n');
56 fprintf(outfile,'\n');
57 fprintf(outfile,'\n');
58 fprintf(outfile,'\n');
59 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
51 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
53 fprintf(outfile,'\n');
54 fprintf(outfile,'\n');
55 fprintf(outfile,'\n');
56 fprintf(outfile,'\n');
57 fprintf(outfile,'\n');
58 fprintf(outfile,'\n');
59 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
51 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
53 fprintf(outfile,'\n');
54 fprintf(outfile,'\n');
55 fprintf(outfile,'\n');
56 fprintf(outfile,'\n');
57 fprintf(outfile,'\n');
58 fprintf(outfile,'\n');
59 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
51 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
53 fprintf(outfile,'\n');
54 fprintf(outfile,'\n');
55 fprintf(outfile,'\n');
56 fprintf(outfile,'\n');
57 fprintf(outfile,'\n');
58 fprintf(outfile,'\n');
59 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
50 fprintf(outfile,'\n');
51 fprintf(outfile,'\n');
52 fprintf(outfile,'\n');
53 fprintf(outfile,'\n');
54 fprintf(outfile,'\n');
55 fprintf(outfile,'\n');
56 fprintf(outfile,'\n');
57 fprintf(outfile,'\n');
58 fprintf(outfile,'\n');
59 fprintf(outfile,'\n');
50 fprintf(
 fprintf(outfile, SINE FUNCTION TABLE \n');
fprintf(outfile, \overline, \
 66 fprintf(outfile, SIME FUNCTION TABLE | u');
67 fprintf(outfile, generated with SimsTabGenint.m\n');
68 fprintf(outfile, 'u'n');
69 fprintf(outfile, 'file: %%u', strcat(name, 'h'));
69 fprintf(outfile, 'date: cot 2001 - jan 2002(n');
71 fprintf(outfile, 'py: c. haller'u');
72 fprintf(outfile, 'py: c. haller'u');
73 fprintf(outfile, 'py: c. haller'u');
74 fprintf(outfile, 'py: c. haller'u');
75 fprintf(outfile, 'py: c. haller'u');
 *calculation of sine gradient table gradient=values(2:len)-values(1:len-1); gradient(len)=0;
 % generate .c and .h file
outfile=fopen(strcat(name,'.c'),'w');
 outfile=fopen(strcat(name,'.h'),'w');
18 n=4;
15 % calculation of constants
16 % calculation of constants
17 q format=1-log2(4*len);
18 format=2-q format;
19 reduction=12-q format;
20 step=[p1/2)/(len-1);
21 step=horse=-round((1/step)*fo.
22 % calculation of sine table
24 step=inspace(0,(p1/2),len);
25 % scaling to Q15
26 % scaling to Q15
27 ales=round(values*((2~15)-1))
29 % calculation of sine gradient
31 gradient=values(2:len)-values(3)
32 gradientlen):0;
33 gradientlen):0;
34 generate .c and .h file
35 outfile=fopen(stroat(name,'.c', %)
36 fprintf(outfile,'/*
 fprintf(outfile,'/*
 fclose(outfile);
 88844444
 66 fprintf(outfile,'*/\n');
67 fprintf(outfile,'*/\n');
68 fprintf(outfile,'#ifndef = $\scrtel{s}\n'\n'\upper(\name));
68 fprintf(outfile,'#ifndef = $\scrtel{s}\n'\upper(\name));
69 fprintf(outfile,'#define = $\scrtel{s}\n'\upper(\name));
69 fprintf(outfile,'#define \scrtel{s}\n'\upper(\name));
71 fprintf(outfile,'#define \scrtel{s}\n'\upper(\name));
72 fprintf(outfile,'#define \scrtel{s}\n'\upper(\name));
74 fprintf(outfile,'#define \scrtel{s}\n'\upper(\name));
75 fprintf(outfile,'#define \scrtel{s}\n'\upper(\name));
76 fprintf(outfile,'\un');
77 fprintf(outfile,'\un');
8 fprintf(outfile,'\un');
9 fprintf(outfile,'\un'\upper(\name));
9 fprintf(outfile,'\un'\un');
9 fprintf(outfile,'\un'\un');
9 fprintf(outfile,'\un'\un');
9 fprintf(outfile,'\un');
9 fprint
 \$ scaling to Q15 values*((2^15)-1)); %conversion from float to q15 values=round(values*(
 Listing F.51: SineTabGenInt.m
 fprintf(outfile,'\n');
 Sine Table With Interpolation Generator - Version 1
 35 fprintf(outile, SINE FUNCTION TABLE \(\n'\);
36 fprintf(outile, generated with SineTabGen.m\(\n'\);
37 fprintf(outile, '\n');
38 fprintf(outile, '\n');
39 fprintf(outile, '\n');
40 fprintf(outile, '\n');
41 fprintf(outile, \n');
42 fprintf(outile, \n');
43 fprintf(outile, \n');
44 fprintf(outile, '\n');
45 fprintf(outile, '\n');
46 fprintf(outile, '\n');
47 fprintf(outile, '\n');
48 fprintf(outile, '\n');
49 fprintf(outile, '\n');
40 fprintf(outile, '\n');
41 fprintf(outile, '\n');
42 fprintf(outile, '\n');
43 fprintf(outile, '\n');
44 fprintf(outile, '\n');
45 fprintf(outile, '\n');
46 fprintf(outile, '\n');
47 fprintf(outile, '\n');
48 fprintf(outile, '\n');
49 fprintf(outile, '\n');
40 fprintf(outile, '\n');
41 fprintf(outile, '\n');
42 fprintf(outile, '\n');
43 fprintf(outile, '\n');
44 fprintf(outile, '\n');
45 fprintf(outile, '\n');
46 fprintf(outile, '\n');
47 fprintf(outile, '\n');
48 fprintf(outile, '\n');
49 fprintf(outile, '\n');
40 fprintf(outile, '\n');
40 fprintf(outile, '\n');
41 fprintf(outile, '\n');
42 fprintf(outile, '\n');
43 fprintf(outile, '\n');
 % file input: bitnumber of buffer lenght (4, 5, 6, 7)
 fprintf(outfile, SINE FUNCTION TABLE lu');
fprintf(outfile, generated with SineTabben.m\n');
fprintf(outfile, 'lu');
fprintf(outfile, 'file: %s'n', streat(name, 'h'));
fprintf(outfile, 'file: %s'n', streat(name, 'h'));
fprintf(outfile, 'date: oct 2001 - jan 2002(n');
fprintf(outfile, 'py: c. haller\n');
fprintf(outfile, 'file: %chmyder\n');
fprintf(outfile,'
fprintf(outfile,');
 % generate .c and .h file
outfile=fopen(strcat(name,'.c'),'w');
 outfile=fopen(strcat(name,'.h'),'w');
 : SineTabGenInt.m
: oct 2001 - jan 2002
: c. haller
f. schnyder
 9 % name of the output files
10 name='sine';
11
12 % file input: bitnumber of
 fprintf(outfile,'/*_
 fprintf(outfile,'/*_
 plot(values./2^15)
 values=sin(arg);
 fclose(outfile);
 fclose(outfile);
 (n,)
 1 % Sine To 2 % file 4 % date 5 % by
 25
26
27
27
28
28
33
33
33
34
34
 35
36
37
38
39
40
41
 58
60
61
62
63
63
65
```

```
89 fprintf(outfile,'\n');
90
91 folose(outfile);
93 plot(values,/2^15)
```

Filter Coefficients

Listing F.52: mixer_design.m

Listing F.53: lowpass_design_noisefilter.m

d(i,n)=(x(n)-coeff(i,5)*d(i,n-1)-coeff(i,6)*d(i,n-2)); y(i,n)=(coeff(i,1)*d(i,n)+coeff(i,2)*d(i,n-1)+coeff(i,3)*d(i,n-2)); x(n) = y(i,n);

Listing F.54: highpass_design_noisefilter.m

```
plot(d(i,:));
legend(['D',int2str(i)]);
 figure
for i=1:Ns
subplot(2,Ns,i);

 subplot(2,Ns,i+Ns);
% derermine second order coefficients
 [n,Wn]=buttord(fp*2/fa, fs*2/fa, dp, ds); % determine the order
 % determine direct coefficients
 { 0,0,0},\n',icoeff(:,5:6)');
 fa=150000000/(8*293*4); % sample rate
fp=3500; % pass-band edge frequency
fs=fa/4; % stop-band edge frequency
 % filter: low-pass before dac
% file: lowpass_design_noisefilter.m
% date: oct_2001 - jan 2002
% by: c. haller
f. schnyder
 Low-Pass Filter Design - Version 0.5
 for i=1:Ns
icoeff(i,:)=round(icoeff(i,:)*2^15);
 % pass-band ripple
% stop-band ripple
 fprintf('\n');
fprintf(',* delay variabels */ \n');
fprintf(' short no_lp_z[][3]=( \n');
for i=1:Ns
 t=linspace(0,(1/fa*(Nx+1)),Nx+2);

&x=sin(2*pi*3000*t);

&x=chirp(t,100,t(Nx+2),10000);
 };\n');
 %x=[0 0 (rand(1,Nx)-0.5)*2];
 x=[0 1 ones(1,Nx)];
 y=zeros(Ns,Nx+2);
 d=zeros(Ns,Nx+2);
 % Filter Test
Nx=300;
 for n=3:Nx+2
for i=1:Ns
 fprintf('
 end
fprintf('
 x=x*g*0.8;
 xsave=x;
```

```
| figure | f
 95 gamma=zeros(nc,nx);

97 % z=zeros(nc,nx);

98 x=xsave;

99 % ==xsave;

100 for i=1:length(t)

101 for c=1:nc

102 alpha(c,i)=(-A(c,j)*gamm,

103 y2(c,i)=(sc,i)=(-A(c,i))*gamm,

104 parma(c,i,1)=beta(c,i);

105 end

106 beta(c,i,1)=alpha(c,i);

107 end

108 end

109 labels=int2str([1:nc]);

111 plot(t,xsave,t,y);

112 plot(t,xsave,t,y);

113 lagend('nn,'outl','out2');

114 figure;

115 plot(t,zeta(:,1:nx))

117 lagend('setal',zeta');

118 subplot(2,1,1)

119 plot(t,xsave,t,y);

110 plot(t,xsave,t,y);

111 plot(t,xsave,t,y);

112 figure

113 lagend('setal','kappa2');

114 lagend('setal','beta(',1:nx))

115 lagend('alpha(',1:nx));

116 lagend('alpha(',1:nx));

117 plot(t,talpha(',1:nx));

118 lagend('alpha(',1:nx));

119 lagend('alpha(',1:nx));

110 subplot(3,1:1);

111 lagend('alpha(',1:nx));

112 lagend('alpha(',1:nx));

113 lagend('dalpha(',1:nx));

114 lagend('dalpha(',1:nx));

115 subplot(3,1:3);

116 lagend('dalpha(',1:nx));

117 lagend('dalpha(',1:nx));

118 lagend('dalpha(',1:nx));

119 lagend('dalpha(',1:nx));

110 lagend('dalpha(',1:nx));

111 lagend('dalpha(',1:nx));

112 lagend('dalpha(',1:nx));
55 fprintf('\n');
56 fprintf('\n');
57 fprintf('\short en_hp_scale= %i; \text{L/* 0.5*%f to avoid overflows */\n', \text{round}(g)}
58 fprintf('\n');
58 fprintf('\n');
59 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 for i=1:nc
62 for i=1:nc
63 fprintf('\n');
64 end
64 end
65 fprintf('\n');
65 fprintf('\n');
66 fprintf('\n');
67 xext[\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 for i=1:nc
63 fprintf('\n');
64 end
65 fprintf('\n');
65 fprintf('\n');
66 fprintf('\n');
67 xext[\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 fprintf('\n');
63 xext[\n');
64 end
65 fprintf('\n');
65 fprintf('\n');
66 fprintf('\n');
67 xext[\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 fprintf('\n');
63 fprintf('\n');
64 fprintf('\n');
65 fprintf('\n');
66 fprintf('\n');
67 xext[\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 fprintf('\n');
63 alpha=seros(nc,nx);
64 fprintf('\n');
65 fprintf('\n');
65 fprintf('\n');
66 fprintf('\n');
67 fprintf('\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
61 fprintf('\n');
62 fprintf('\n');
63 alpha=seros(nc,nx);
64 fprintf('\n');
65 fprintf('\n');
67 fprintf('\n');
68 fprintf('\n');
69 fprintf('\n');
60 fprintf('\n');
```