第9章 凌阳音频的 C 语言程序设计	93
9.1 压缩分类和压缩算法	93
9.1.1 凌阳音频压缩算法的编码标准	93
9.1.2 压缩分类	93
9.1.3 凌阳常用的音频形式和压缩算法	93
9.2 常用的应用程序接口 API 的功能介绍及应用	94
9.2.1 概述	94
9.2.2 SACM_A2000	95
9.2.3 SACM_S480	
9.2.4 SACM_S240	104
9.2.5 SACM_MS01	109
9.2.6 SACM_DVR	
9.3 语音辨识	118
9.4 本章 API 函数中所占用的寄存器	127

第9章 凌阳音频的 C 语言程序设计

9.1 压缩分类和压缩算法

9.1.1 凌阳音频压缩算法的编码标准

表 9.1 是不同音频质量等级的编码技术标准 (频响):

表9.1 编码技术标准

信号类型	频率范围(Hz)	采样率(kHz)	量化精度(位)
电话话音	200~3400	8	8
宽带音频	50~7000	16	16
(AM 质量)			
调频广播	20~15k	37.8	16
(FM 质量)			
高质量音频	20~20k	44.1	16
(CD 质量)			

凌阳音频压缩算法处理的语音信号的范围是 200Hz-3.4KHz 的电话话音。

9.1.2 压缩分类

凌阳音频压缩算法根据不同的压缩比分为以下几种:

SACM-A2000: 压缩比为 8:1, 8:1.25, 8:1.5

SACM-S480: 压缩比为 80:3, 80:4.5

SACM-S240: 压缩比为 80:1.5

按音质排序: A2000>S480>S240

9.1.3 凌阳常用的音频形式和压缩算法

1) 波形编码: sub-band 即 SACM-A2000

特点: 高质量、高码率, 适于高保真语音/音乐。

2) 参数编码: 声码器 (vocoder) 模型表达, 抽取参数与激励信号进行编码。如:

SACM-S240。

特点:压缩比大,计算量大,音质不高,廉价!

3) 混合编码: CELP 即 SACM-S480

特点:综合参数和波形编码之优点。

除此之外,还具有 FM 音乐合成方式即 SACM-MS01。

9.2 常用的应用程序接口 API 的功能介绍及应用

9.2.1 概述

表 9.2 所列出的是凌阳音频的几种算法:

表9.2 SACM-lib 库中模块及其算法类型

模块名称(Model-Index)	语音压缩编码率类型	资料采样率
SACM_A2000	16Kbit/s, 20 Kbit/s, 24 Kbit/s	16KHz
SACM_S480/S720	4.8 Kbit/s, 7.2 Kbit/s	16KHz
SACM_S240	2.4 Kbit/s	24KHz
SACM_MS01	音乐合成(16Kbits/s, 20 Kbits/s, 24 Kbits/s)	16KHz
SACM_DVR (A2000)	16 Kbit/s 的资料率, 8 K 的采样率, 用于 ADC 信道录音功能	16KHz

我们知道,对于语音处理大致可以分为 A/D、编码处理、存储、解码处理以及 D/A 等,见图 9.1 所示。凌阳提供了 SACM-LIB,该库将 A/D、编码、解码、存储及 D/A 作成相应的模块,对于每个模块都有其应用程序接口 API,你只需了解每个模块所要实现的功能及其参数的内容,然后调用该 API 函数即可实现该功能。SACM-LIB 目前主要有 sacmv25.lib、sacmv26e.lib、sacmv32.lib,这三个库在下面的例程都有用到,请读者注意使用这三个库有什么不同。再次提醒,本书的所有例程都可以到http://www.unsp.com.cn下载。

图9.1 单片机对语音处理过程

以下就不同的算法具体介绍各自的 API 函数的格式、功能、参数、返回值、备注

及应用范例。

9.2.2 SACM A2000

该压缩算法压缩比较小(8:1)所以具有高质量、高码率的特点适用于高保真音乐和语音。

其相关 API 函数如下所示:

```
void SACM A2000 Initial(int Init Index)
 //初始化
void SACM A2000 ServiceLoop(void)
 //获取语音资料,填入译码队列
void SACM_A2000_Play(int Speech_Index, int Channel, int Ramp_Set)
 //播放
void SACM_A2000_Stop(void)
 //停止播放
void SACM_A2000_Pause (void)
 //暂停播放
void SACM_A2000_Resume(void)
 //暂停后恢复
void SACM_A2000_Volume(Volume_Index)
 //音量控制
unsigned int SACM_A2000_Status(void)
 //获取模块状态
void SACM_A2000_InitDecode(int Channel)
 //译码初始化
void SACM A2000 Decode(void)
 //译码
void SACM A2000 FillQueue(unsigned int encoded-data)
 //填充队列
unsigned int SACM A2000 TestQueue(void)
 //测试队列
Call F FIQ Service SACM A2000
 //中断服务函数
```

下面对各个函数进行具体介绍:

1)【API 格式】 C: void SACM A2000 Initial(int Init Index)

ASM: R1=[Init_Index]

Call F_ SACM_A2000_Initial

【功能说明】SACM A2000 语音播放之前的初始化。

【参数】Init_Index=0表示手动方式; Init_Index=1则表示自动方式。

【返回值】无

【备 注】该函数用于对定时器、中断和 DAC 等的初始化。

2) 【API 格式】C: void SACM A2000 ServiceLoop(void)

ASM: Call F_ SACM_A2000 _ServiceLoop

【功能说明】从资源中获取 SACM A2000 语音资料,并将其填入译码队列中。

【参数】无。

【返回值】无。

3) 【API 格式】

C: void SACM_A2000_Play(int Speech_Index, int Channel, int Ramp_Set);

ASM: R1=[Speech Index]

R2=[Channel]

R3=[Ramp Set]

Call F SACM A2000 Play

【功能说明】播放资源中 SACM_A2000 语音或乐曲。

【参数】Speech Index:表示语音索引号,从0开始计数。

Channel: 1.通过 DAC1 通道播放;

2.通过 DAC2 通道播放;

3.通过 DAC1 和 DAC2 双通道播放。

Ramp_Set: 0.禁止音量增/减调节;

1.仅允许音量增调节;

2.仅允许音量减调节;

3.允许音量增/减调节。

【返回值】无。

【备 注】

①SACM_A2000 的数据率有 16Kbps\20Kbps\24Kbps 三种,可在同一模块的几种算法中自动选择一种。

- ② Speech_Index 是 定 义 在 resource.inc 文 件 中 资 源 表 (T_ SACM_A2000_SpeechTable)的偏移地址。
- ③中断服务子程序 F_FIQ_Service_ SACM_A2000 必须安置在 TMA_FIQ 中断向量上。

函数允许 TimerA 以所选的的数据采样率(计数溢出)中断。

例9-1 以自动方式播放一段 SACM A2000 语音,并自动结束。

SACM_A2000 自动方式主程序流程图:

图9.2 A2000 自动方式主程序流程

主程序:

#define DAC1 1
#define DAC2 2
#define Ramp_UpDn_On 3
#include "SPCE061V004.H"

```
main ()
{
SACM A2000 Initial(1);
SACM_A2000_Play(0, DAC1+DAC2, Ramp_UpDn_On);
 //放音
while(SACM_A2000_Status()&0x01)
 SACM_A2000_ServiceLoop();
 *P_Watchdog_Clear=C_WDTCLR;
}
while(1)
 //死循环
 *P_Watchdog_Clear=C_WDTCLR;
中服务断函数
#include
 "SPCE061V004.H"
__asm(".external
 F_FIQ_Service_SACM_A2000");
void FIQ(void) __attribute__ ((ISR));
void FIQ(void)
{
 //定时器 A 中断
 if(*P INT Ctrl&0x2000)
 {
 *P INT Clear=C FIQ TMA;
 __asm("call F_FIQ_Service_SACM_A2000"); // A2000 中断服务函数
 }
 else if(*P_INT_Ctrl&0x0800)
 //定时器 B 中断
 *P_INT_Clear=C_FIQ_TMB;
 else
 //PWM 中断
 *P_INT_Clear=C_FIQ_PWM;
}
注:播放语音文件中数据,当出现FFFFFH数据时便停止播放。
 本例要链接语音库 sacmv25.lib, 以及和该库对应的 hardware.asm。
4) 【API 格式】C: void SACM_A2000_Stop(void);
 ASM: Call F_ SACM_A2000_Stop
 【功能说明】停止播放 SACM_A2000 语音或乐曲。
 【参
 数】无。
 【返回值】无。
5) 【API 格式】C: void SACM_A2000_Pause (void);
 ASM: Call F_ SACM_A2000_Pause
 【功能说明】暂停播放 SACM A2000 语音或乐曲。
 【参
 数】无。
```

【返回值】无。

6) 【API 格式】C: void SACM_A2000_Resume(void);

ASM: Call F_ SACM_A2000_Resume

【功能说明】恢复暂停播放的 SACM A2000 语音或乐曲的播放。

【参数】无。

【返回值】无。

7) 【 API 格式】C: void SACM_A2000_Volume(Volume_Index);

ASM: R1=[Volume Index]

Call F_ SACM_A2000_Volume

【功能说明】在播放 SACM_A2000 语音或乐曲时改变主音量。

【参数】Volume Index 为音量数,音量从最小到最大可在 0~15 之间选择。

【返回值】无。

8) 【API 格式】C: unsigned int SACM_A2000_Status(void);

ASM: Call F_ SACM_A2000_ Status [返回值]=R1

【功能说明】获取 SACM A2000 语音播放的状态。

【参数】无。

【返回值】当R1的bit0=0,表示语音播放结束;bit0=1,表示语音在播放中。

9) 【API 格式】ASM: Call F_FIQ_Service_SACM_A2000

【功能说明】用作 SACM_A2000 语音背景程序的中断服务子程序。通过前台子程序(自动方式的 SACM_A2000_ServiceLoop 及手动方式的 SACM_A2000_Decode)对语音资料进行解码,然后将其送入 DAC 通道播放。

【参数】无。

【返回值】无。

【备 注】SACM_A2000语音背景子程序只有汇编指令形式,且应将此子程序安置在TMA_FIQ中断源上。如果要在C语言中使用,可以使用嵌入式汇编的办法:_asm("call F_FIQ_Service_SACM_A2000")。

10) 【API 格式】C: void SACM_A2000_InitDecode(int Channel);

ASM: Call F SACM A2000 Decode

【功能说明】开始对 SACM A2000 语音资料以非自动方式 (编程控制)进行译码。

【参数】Channel=1,2,3;分别表示使用DAC1、DAC2信道以及DAC1和DAC2双通道。

【返回值】无。

【备 注】只能用于非自动方式

11) 【API 格式】C: void SACM_A2000_Decode(void);

ASM: Call F SACM A2000 Decode

【功能说明】从语音队列里获取的 SACM_A2000 语音资料,并进行译码,然后通过中断服务子程序将其送入 DAC 信道播放。

【参数】无。

【返回值】无。

【备 注】只能用于非自动方式

12) 【 API 格式】C: void SACM_A2000_FillQueue(unsigned int encoded-data); ASM: R1=[语音编码资料]

Call F_ SACM_A2000_FillQueue

【功能说明】将从用户存储区里获取 SACM_ A2000 语音编码资料, 然后将其填入语音队列中等候译码处理。

【参数】encoded-data为语音编码资料。

【返回值】无。

【备 注】只能用于非自动方式

13) 【 API 格式】C: unsigned int SACM_A2000_TestQueue(void);

ASM: Call F_ SACM_A2000_TestQueue

[返回值]=R1

【功能说明】获取语音队列的状态。

【参数】无。

【返回值】R1=0,1,2;R1=0表示语音队列不空不满,R1=1表示语音队列满,R1=2表示语音队列空。

【备 注】只能用于非自动方式

例9-2 SACM A2000 非自动方式(编程控制)播放语音

SACM_A2000 非自动方式主程序流程见图 9.3:

图9.3 SACM A2000 非自动方式主程序流程

中断服务子程序流程见图 9.4:

图9.4 SACM A2000 中断服务子程序流程

```
本例的中断服务程序和上例完全相同,不再列出。主程序如下:
#define
 DAC1
#define
 Full
#include "A2000.h"
#define P_Watchdog_Clear
 (volatile unsigned int *)0x7012
main()
 extern long
 RES_D1_24K_SA,RES_D1_24K_EA;
 //语音资源的首末地址标号
 long int Addr;
 //定义地址变量
 int Ret = 0;
 //送入语音队列的首址
 Addr=RES D1 24K SA;
 SACM_A2000_Initial(0);
 //非自动方式播放的初始化
SACM_A2000_InitDecoder(DAC1);
 //以非自动方式解码
while(1)
 *P_Watchdog_Clear=0x0001;
```

```
if(SACM A2000 TestQueue()!=Full)
 {
 Ret =SP GetResource(Addr);
 SACM_A2000_FillQueue(Ret);
 Addr++;
 }
 //如果该段语音未播完
 if(Addr< RES_D1_24K_EA)
 SACM_A2000_Decoder();
 //获取资源并进行解码,再通过中
 //断服务程序送入 DAC 通道播放
 else
 //否则,停止播放
 SACM_A2000_Stop();
 }
}
注:
 1) 文件的结束是由用户位址变量控制的。
```

2) 本例要链接语音库 sacmv25.lib, 以及和该库对应的 hardware.asm。

9.2.3 SACM S480

该压缩算法压缩比较大,为80:3,音质介于A2000和S240之间,适用于语音播放,如"文曲星"词库。

其相关 API 函数如下所示:

```
void SACM S480 Initial(int Init Index)
 //初始化
void SACM_ S480_ServiceLoop(void)
 //获取语音资料,填入译码队列
void SACM_ S480_Play(int Speech_Index, int Channel, int Ramp_Set)
 //播放
void SACM_ S480_Stop(void)
 //停止播放
void SACM S480 Pause (void)
 //暂停播放
void SACM S480 Resume(void)
 //暂停后恢复
void SACM_S480_Volume(Volume_Index)
 //音量的控制
unsigned int SACM S480 Status(void)
 //获取模块的状态
Call F_FIQ_Service_ SACM_S480
 //中断服务函数
```

各函数具体内容如下:

1) 【API 格式】C: viod SACM S480 Initial(int Init Index)

ASM: R1=[Init_Index]

Call F SACM S480 Initial

【功能说明】SACM_S480 语音播放之前的初始化。

【参 数】Init Index=0 表示手动方式; Init Index=1 则表示自动方式。

【返回值】无

【备 注】该函数用于对定时器、中断和 DAC 等的初始化。

2) 【API 格式】C: void SACM_S480_ServiceLoop(void)

ASM: Call F_ SACM_S480_ServiceLoop

【功能说明】从资源中获取 SACM S480 语音资料,并将其填入解码队列中。

【参数】无。

【返回值】无。

【备 注】播放语音文件中数据,当出现 FF FF FFH 数据时便停止播放。

3) 【API 格式】

C: int SACM S480 Play(int Speech Index, int Channel, int Ramp Set);

ASM: R1=[Speech _Index]

R2=[Channel]

R3=[Ramp Set]

Call SACM_S480_Play

【功能说明】播放资源中 SACM S480 语音或乐曲。

【参数】Speech Index表示语音索引号。

Channel: 1.通过 DAC1 通道播放;

2.通过 DAC2 通道播放;

3.通过 DAC1 和 DAC2 双通道播放。

Ramp Set: 0.禁止音量增/减调节;

1.仅允许音量增调节;

2.仅允许音量减调节;

3.允许音量增/减调节。

【返回值】无。

【备 注】

- ① SACM S480 的数据率有 4.8Kbps\7.2Kbps 两种可选。
- ②Speech_Index 是定义在 resource.asm 文件中资源表(T_SACM_S480_SpeechTable) 的偏移地址。
- ③ 中断服务子程序中 F_FIQ_Service_ SACM_S480 必须放在 TMA_FIQ 中断向量上。
- ④函数允许 TimerA 以所选的的数据采样率(计数溢出)中断。

例9-3 以自动方式播放一段 SACM S480 语音,并自动结束

SACMV25.lib 中的 SACM_S480 只有自动播放方式,在 SACMV32.lib 中的 SACM_S480 既有自动播放方式,又有手动播放方式。本例采用 SACMV25.lib,在中断 FIQ 的 FIQ_TMA 中断源中通过主程序的 SACM_S480_ServiceLoop()对语音数据进行解码,然后将其送入 DAC 通道播放。

主程序如下:

#define DAC1 1
#define DAC2 2
#define Ramp_UpDn_On 3
#define Auto 1

```
#define P_Watchdog_Clear
 (volatile unsigned int *)0x7012
#include "s480.h"
 main()
{
 int SpeechIndex=0;
 SACM S480 Initial(Auto);
 SACM_S480_Play(SpeechIndex,DAC1+DAC2, Ramp_UpDn_On);
 while(1)
 {
 SACM_S480_ServiceLoop();
 *P_Watchdog_Clear=0x0001;
 }
}
中断服务程序如下:
#include "SPCE061V004.H"
__asm(".external F_FIQ_Service_SACM_S480");
void FIQ(void) __attribute__ ((ISR));
void FIQ(void)
{
 if(*P_INT_Ctrl&0x2000)
 //定时器 A 中断
 {
 *P_INT_Clear=C_FIQ_TMA;
 __asm("call F_FIQ_Service_SACM_S480"); //调用 A2000 中断服务函数
 else if(*P_INT_Ctrl&0x0800)
 //定时器 B 中断
 *P_INT_Clear=C_FIQ_TMB;
 //PWM 中断
 else
 *P_INT_Clear=C_FIQ_PWM;
}
```

注:自动放音时,当语音资源文件中的资料为 FF FF FFH 时便停止播放。本例要链接语音库 sacmv25.lib,以及和该库对应的 hardware.asm。

ASM: Call F_ SACM_S480_Pause

【功能说明】暂停播放 SACM S480 语音或乐曲。

【参数】无。

【返回值】无。

6) 【 API 格式】C: void SACM S480 Resume(void);

ASM: Call F_ SACM_S480_Resume

【功能说明】恢复暂停播放的 SACM_S480 语音或乐曲的播放。

【参数】无。

【返回值】无。

7) 【API 格式】C: void SACM_S480_Volume(Volume_Index);

ASM: R1=[Volume_Index]

Call F_Model-Index_Volume

【功能说明】在播放 SACM S480 语音或乐曲时改变主音量。

【参数】Volume Index 为音量数,音量从最小到最大可在 0~15 之间选择。

【返回值】无。

8) 【 API 格式】C: unsigned int SACM_S480_Status(void);

ASM: Call F_ SACM_S480_ Status [返回值]=R1

【功能说明】获取 SACM S480 语音播放的状态。

【参数】无。

【返回值】当R1的值bit0=0,表示语音播放结束;bit0=1,表示语音在播放中。

9) 【 API 格式】ASM: Call F_FIQ_Service_ SACM_S480

【功能说明】用作 SACM_S480 语音背景程序的中断服务子程序。通过前台子程序 (自动方式的 SACM_S480_ServiceLoop 及手动方式的 SACM_S480_Decode)对语音资料进行解码,然后将其送入 DAC 通道播放。

【参数】无。

【返回值】无。

【备 注】SACM_S480 语音背景子程序只有汇编指令形式,且应将此子程序安置在TMA_FIQ中断源上。

9.2.4 SACM_S240

该压缩算法的压缩比较大 80:1.5,价格低,适用于对保真度要求不高的场合,如玩具类产品的批量生产,编码率仅为 2.4 Kbps。

其相关 API 函数如下所示:

int SACM_S240_Initial(int Init_Index)
void SACM_ S240_ServiceLoop(void)

//初始化

//获取语音资料,填入译码队列

void SACM S240 Play(int Speech Index, int Channel, int Ramp Set)

//播放

下面具体介绍一下各个函数:

1) 【API 格式】C: int SACM S240 Initial(int Init Index)

ASM: R1=[Init_Index]

Call F_ SACM_ S240_Initial

【功能说明】SACM_S240语音播放之前的初始化。

【参数】Init_Index=0表示手动方式; Init_Index=1则表示自动方式。

【返回值】

【备 注】函数用于 S240 语音译码的初始化以及相关设备的初始化。

2) 【API 格式】C: void SACM S240 ServiceLoop(void)

ASM: Call F SACM S240 ServiceLoop

【功能说明】从资源中获取 SACM_S240 语音资料,并将其填入解码队列中。

【参数】无。

【返回值】无。

3) 【 API 格式】

C: void SACM S240 Play(int Speech Index, int Channel, int Ramp Set);

ASM: R1=[Speech Index]

R2=[Channel]

R3=[Ramp Set]

Call SACM S240 Play

【功能说明】播放资源中 SACM_ S240 语音或乐曲。

【参数】Speech Index表示语音索引号。

Channel: 1.通过 DAC1 通道播放;

2.通过 DAC2 通道播放;

3.通过 DAC1 和 DAC2 双通道播放。

Ramp Set: 0. 禁止音量增/减调节;

1. 仅允许音量增调节;

2 仅允许音量减调节;

3. 允许音量增/减调节。

【返回值】无。

【备 注】

- ① SACM S240 的数据率为 2.4Kbps,
- ②Speech_Index 是定义在 resource.inc 文件中资源表(T_SACM_S240_SpeechTable)的偏移地址

- ③ 中断服务子程序 F_FIQ_Service_ SACM_S240 必须安置在 TMA_FIQ 中断向量上。
 - ④ 函数允许 TimerA 以所选的的数据采样率(计数溢出)中断。
 - 4) 【API 格式】C: void SACM S240 Stop(void);

ASM: Call F_SACM_S240_Stop【功能说明】停止播放SACM_S240语音或乐曲。

【参数】无。

【返回值】无。

5) 【 API 格式】C: void SACM S240 Pause (void);

ASM: Call F SACM S240 Pause

【功能说明】暂停播放 SACM S240 语音。

【参数】无。

【返回值】无。

6) 【API 格式】C: void SACM_ S240_Resume(void);

ASM: Call F SACM S240 Resume

【功能说明】恢复暂停播放的 SACM S240 语音的播放。

【参数】无。

【返回值】无。

7) 【API 格式】C: void SACM_ S240_Volume(Volume_Index);

ASM: R1=[Volume_Index]

Call F SACM S240 Volume

【功能说明】在播放 SACM_ S240 语音或乐曲时改变主音量。

【参数】Volume Index 为音量数,音量从最小到最大可在 0~15 之间选择。

【返回值】无。

8) 【 API 格式】C: unsigned int SACM S240 Status(void);

ASM: Call F_ SACM_ S240_ Status [返回值]=R1

【功能说明】获取 SACM S240 语音播放的状态。

【参数】无。【返回值】当R1中bit0=0,表示语音播放结束;bit0=1,表示语音在播放中。

9) 【 API 格式】ASM: Call F_FIQ_Service_SACM_S240

【功能说明】用作 SACM_S240 语音背景程序的中断服务子程序。通过前台子程序 (自动方式的 SACM_S240_ServiceLoop 及手动方式的 Model-Index_Decode)对语音资料进行译码,然后将其送入 DAC 信道播放。

【参数】无。

【返回值】无。

【备 注】SACM_ S240语音背景子程序只有汇编指令形式,且应将此子程序安置在TMA FIQ中断源上。

例9-4 以自动方式播放一段 SACM_ S240 语音,并自动结束。

注意,本例使用的是 sacmv32.lib,所以需要加入和 sacmv32.lib 对应的 sacmv32.asm/sp lib.asm/system.asm。

```
把 A 口低 8 位接 1×8 键盘。各个按键的意思如下:
 K0: 放音:
 K1: 停止放音:
 K2: 暂停放音;
 K3:继续放音;
 K4: 音量增加:
 K5: 音量减小;
 K6: 后一段;
 K7: 前一段。
 SACM S240 在自动方式下的主程序如下:
#include "sp lib.h"
#include "sacmv32.h"
#define MaxSpeechNum
 // 最大语音资源数目
 3
#define MaxVolume
 15
 // 声音的最大值
int Ret = 0;
extern long RES_PK1_SA;
long Addr;
int main(){
 int Key = 0;
 int SpeechIndex = 0;
 // 中等音量
 int VolumeIndex = 7;
 int Mode;
 Mode = Auto;
 if(Mode == Auto) {
 Ret = SACM S240 Initial(Auto);
 SACM S240 Play(SpeechIndex,DAC1+DAC2, Ramp UpDn On); // 放音
 while(1){
 Key = SP\_GetCh();
 switch(Key){
 case 0x00:
 break;
 case 0x01:
 SACM_S240_Play(SpeechIndex,DAC1+DAC2, Ramp_UpDn_On);
 break;
 case 0x02:
```

```
// 停止放音
 SACM_S240_Stop();
 break;
 case 0x04:
 SACM_S240_Pause();
 // 暂停放音
 break;
 case 0x08:
 // 继续放音
 SACM_S240_Resume();
 break;
 case 0x10:
 VolumeIndex++;
 if(VolumeIndex > MaxVolume)
 VolumeIndex = MaxVolume;
 SACM S240 Volume(VolumeIndex);// 音量增加
 break;
 case 0x20:
 if(VolumeIndex == 0)
 VolumeIndex = 0;
 else
 VolumeIndex--;
 SACM_S240_Volume(VolumeIndex); // 音量减小
 break;
 // 下一段
 case 0x40:
 SpeechIndex++;
 if(SpeechIndex == MaxSpeechNum)
 SpeechIndex = 0;
 SACM_S240_Play(SpeechIndex,DAC1+DAC2, Ramp_UpDn_On);
 break;
 case 0x80:
 // 前一段
 if(SpeechIndex == 0)
 SpeechIndex = MaxSpeechNum;
 SpeechIndex--;
 SACM_S240_Play(SpeechIndex,DAC1+DAC2, Ramp_UpDn_On);
 break;
 default:
 break;
 System_ServiceLoop();
 // 键盘扫描函数
 SACM S240 ServiceLoop();
 // SACM S240 服务函数
}
return 0;
```

```
中断服务程序如下:
中断服务程序如下:
#include "SPCE061V004.H"
__asm(".external F_FIQ_Service_SACM_S240");
void FIQ(void) __attribute__ ((ISR));
void FIQ(void)
 if(*P_INT_Ctrl&0x2000)
 //定时器 A 中断
 {
 *P INT Clear=C FIQ TMA;
 __asm("call F_FIQ_Service_SACM_S240"); //调用 A2000 中断服务函数
 else if(*P_INT_Ctrl&0x0800)
 //定时器 B 中断
 *P_INT_Clear=C_FIQ_TMB;
 //PWM 中断
 *P_INT_Clear=C_FIQ_PWM;
}
```

9.2.5 SACM MS01

该算法较繁琐,但只要具备音乐理论、配器法和声学知识了解 SPCE 编曲格式者均可尝试。遵照 SPCE 编曲格式 用 DTM&MIDI(音源+MIDI 键盘+作曲软件)的方法演奏自动生成*.mid 文件,再用凌阳 MIDI2POP.EXE 转成*.pop 文件。但需要专业设备与软件,具备键盘乐演艺技能,了解 SPCE 编曲格式。对于初学者或非专业用途一般了解放音或录放音即可。

其相关 API 函数如下所示:

```
void SACM_MS01_Initial(int Init_Index)
 //初始化
void SACM_ MS01_ServiceLoop(void)
 //获取语音资料,填入译码队列
void SACM_ MS01_Play(int Speech_Index, int Channel, int Ramp_Set)//播放
void SACM_ MS01_Stop(void)
 //停止播放
void SACM MS01 Pause (void)
 //暂停播放
 //暂停后恢复
void SACM MS01 Resume(void)
void SACM_ MS01_Volume(Volume_Index)
 //音量控制
unsigned int SACM MS01 Status(void)
 //获取模块状态
void SACM MS01 ChannelOn(int Channel)
 //接通信道
void SACM MS01 ChannelOff(int Channel)
 //关闭信道
void SACM_ MS01_SetInstrument(Channel,Instrument,Mode)//设置乐曲配器类型
 中断服务函数:
ASM: F_FIQ_Service_ SACM_MS01
ASM: F_IRQ2_Service_ SACM_MS01
```

ASM: F_IRQ4_Service_ SACM_MS01

下面具体的介绍一下各个函数:

1) 【API 格式】C: int SACM_MS01_Initial(int Init_Index)

ASM: R1=[Init_Index]

Call F_ SACM_MS01_Initial

【功能说明】SACM_MS01 语音播放之前的初始化:设置中断源、定时器和播放方式(手动、自动)

【参数】Init Index:

- 0: 代表 PWM 音频输出方式
- 1: DAC 音频输出方式下 24K 的播放率。
- 2: DAC 音频输出方式下 20K 的播放率。
- 3: DAC 音频输出方式下 16K 的播放率。

【返回值】0:代表语音模块初始化失败

4: 代表 SACM_MS01 初始化成功。

【备 注】

- ① 该函数初始化 MS01 的译码器,以及系统时钟(System clock)TimerA、TimerB、DAC 并且以 16/20/24KHz 采样率触发 FIQ TMA 中断。
- ② 初始化后会接通所有播放通道(0~5)。
- ③ 对于 SACM_MS01 模块, FIQ 中断服务子程序用于从前台程序(SACM_MS01_ServiceLoop)的执行过程中获取乐曲译码资料,若未来事件不是音符而是由鼓点节奏引起,则其自适应音频脉冲编码方式(ADPCM)资料将被传入IRQ2进行译码,然后将二者混合在一起送出 DAC 通道播放。
 - 2) 【API 格式】 C: void SACM_ MS01_ServiceLoop(void) ASM: Call F_ SACM_MS01_ServiceLoop

【功能说明】从资源中获取 SACM_ MS01 语音资料,并将其填入译码队列自动译码。

【参数】无。

【返回值】无。

3)【API 格式】

C: int SACM_ MS01_Play(int Speech_Index, int Channel, int Ramp_Set);

ASM: R1=[Speech Index]

R2=[Channel]

R3=[Ramp_Set]

Call SACM MS01 Play

【功能说明】开始播放一种 SACM MS01 音调。

【参数】Speech Index表示语音索引号。

Channel: 1: 通过 DAC1 通道播放;

2: 通过 DAC2 通道播放;

3: 通过 DAC1 和 DAC2 双通道播放。

Ramp_Set:

- 0: 禁止音量增/减调节;
- 1: 仅允许音量增调节;
- 2: 仅允许音量减调节:
- 3: 允许音量增/减调节。

【返回值】

【备 注】

- ①SACM_MS01 的数据率有 16Kbps\20Kbps\24Kbps 三种,可在同一模块的几种算法中自动选择一种。
- ② Speech_Index 是定义在 resource.asm 文件中资源表(T_SACM_MS01_SpeechTable)的偏移地址。
- ③中断服务子程序中 F_FIQ_Service_ SACM_MS01 必须放在 TMA_FIQ 中断向量上。
 - 4) 【API 格式】C: void SACM MS01 Stop(void);

ASM: Call F_ SACM_ MS01_Stop

【功能说明】停止播放 SACM_ MS01 乐曲。

【参数】无。

【返回值】无。

5) 【API 格式】C: void SACM_ SACM_ MS01_Pause (void);

ASM: Call F_ SACM_ MS01_Pause

【功能说明】暂停播放 SACM MS01 乐曲。

【参数】无。

【返回值】无。

6) 【 API 格式】C: void SACM_ MS01_Resume(void);

ASM: Call F_SACM_MS01_Resume

【功能说明】恢复播放暂停的 SACM_ MS01 语音或乐曲。

【参数】无。

【返回值】无。

7) 【API 格式】C: void SACM_ MS01_Volume(int Volume_Index);

ASM: R1=[Volume_Index]

Call F SACM_ MS01_Volume

【功能说明】在播放 SACM MS01 语音时改变主音量。

【参数】Volume Index 为音量数,音量从最小到最大可在 0~15 之间选择。

【返 回 值】无。

8) 【API 格式】C: unsigned int SACM_ MS01_Status(void);

ASM: Call F_SACM_MS01_Status

[Return Value]=R1

【功能说明】获取 SACM MS01 合成音乐播放的状态。

【参数】无。

【返 回 值】 当 R1 中 bit0=0,表示语音播放结束;bit0=1,表示语音在播放中。 还有其它状态位(bit8~bit13),见图 9.5。

图9.5 SACM MS01 部分状态返回值

9) 【 API 格式】C: void SACM MS01 ChannelOn(int Channel);

ASM: R1=[Channel]

Call F SACM MS01 ChannelOn

【功能说明】将 SACM MS01 乐曲播放通道之一接通。

【参数】Channel为0~5之间整数,其中0,1代表鼓点节奏通道,2~5则代表音符通道。

【返回值】无。

10) 【 API 格式】C: void SACM_MS01_ChannelOff(int Channel);

ASM: R1=[Channel]

Call F_SACM_MS01_ChannelOff

【功能说明】将 SACM MS01 乐曲播放通道之一关断。

【参数】Channel 为 0~5 之间整数,其中 0,1 代表鼓点节奏信道,2~5 则代表音符通道。

【返 回 值】无。

11) 【API 格式】

C: void SACM_MS01_SetInstrument(int Channel, int Instrument, int Mode);

ASM: R1=[Channel]

R2=[Instrument]

R3=[Mode]

Call F SACM MS01 SetInstrument

【功能说明】在 SACM MS01 的一个播放通道上改变乐曲配器类型。

【参 数】Channel=0~5; 其中 0, 1 代表鼓点节奏信道, 2~5 则代表音符通道。 对于通道 0、1, Instrument=0~Max_Drum#; 表不同的鼓点节奏; 对于通道 2~5, Instrument=0~34; 表不同的乐曲配器类型。

Mod=0, 1; 分别代表配器类型可以或不可通过乐曲事件改变。

【返回值】无。

12) 【API 格式】ASM: Call F_FIQ_Service_ SACM_ MS01 ASM: Call F_IRQ2_Service_ SACM_ MS01 ASM: Call F_IRQ4_Service_ SACM_ MS01

【功能说明】 SACM_MS01 模块, FIQ 中断服务子程序用于从前台程序(SACM_MS01_ServiceLoop)的执行过程中获取乐曲译码资料; 若未来事件不是音符而是由鼓点节奏引起,则其自适应音频脉冲编码方式(ADPCM)资料将被传入 IRQ2 进行译码,然后将二者混合在一起送出 DAC 通道播放。

【参数】无。

【返回值】无。

【备 注】

- ① SACM_MS01 语音背景子程序只有汇编指令形式
- ② 中断服务子程序必须在 TMA_FIQ 中断源上。
- ③ 应将两个额外的中断服务子程序分别安置在 IRQ2_TMB 和 IRQ4_1K 中断源上。

例9-5 采用 SACM_MS01 自动方式播放一段乐曲

本例使用的是 sacmv32.lib, 所以需要加入和 sacmv32.lib 对应的 sacmv32.asm/sp lib.asm/system.asm。

把 A 口低 8 位接 1×8 键盘。各个按键的意思如下:

K0: 放音;

K1: 停止放音;

K2: 暂停放音:

K3:继续放音;

K4: 音量增加;

K5: 音量减小;

K6: 后一段;

K7: 前一段。

主程序如下:

//乐曲资源数目

//最大音量

```
Mode = Auto;
while(Mode == Auto)
 System_Initial();
 SACM_MS01_Initial(DAC_16K,Auto);
 // 打开所有通道
 SACM_MS01_Play(SongIndex,DAC1+DAC2,Ramp_Up_On+Ramp_Dn_On);
 while(1)
 {
 Key = SP\_GetCh();
 switch(Key) {
 case 0x00:
 break;
 case 0x01:
 SACM_MS01_Play(SongIndex,DAC1+DAC2,Ramp_Up_On+Ramp_Dn_On);
 break;
 case 0x02:
 // 停止
 SACM_MS01_Stop();
 break;
 case 0x04:
 SACM_MS01_Pause();
 // 暂停
 break;
 case 0x08:
 SACM_MS01_Resume();
 // 继续
 break;
 case 0x10:
 VolumeIndex++;
 if(VolumeIndex > MaxVolume)
 VolumeIndex = MaxVolume;
 SACM_MS01_Volume(VolumeIndex);
 // 音量增加
 break;
 case 0x20:
 if(VolumeIndex == 0)
 VolumeIndex = 0;
 else
 VolumeIndex--;
 SACM_MS01_Volume(VolumeIndex);
 // 音量減小
 break;
 // 下一曲
 case 0x40:
 if( ++SongIndex == MaxSongNum)
 SongIndex = 0;
SACM\_MS01\_Play(SongIndex,DAC1+DAC2,Ramp\_Up\_On+Ramp\_Dn\_On);
 break;
```

9.2.6 SACM_DVR

SACM-DVR 具有录音和放音功能,并采用 SACM_A2000 的算法,录音时采用 16K 资料率及 8K 采样率获取语音资源,经过 SACM_A2000 压缩后存储起来。

其相关 API 函数如下所示:

```
void SACM_DVR_Initial(int Init_Index)
 //初始化
void SACM DVR ServiceLoop(void)
 //获取资料,填入译码队列
void SACM_DVR_Encode(void)
 //录音
SACM_DVR_StopEncoder();
 //停止编码
SACM DVR InitEncoder(RceMonitorOn)
 //初始化编码器
void SACM_DVR_Stop(void)
 //停止录音
void SACM_DVR_Play(void)
 //开始播放
unsigned int SACM DVR Status(void)
 //获取 SACM DVR 模块的状态
void SACM_DVR _InitDecode(void)
 //开始译码
void SACM_DVR _Decode(void)
 //获取语音资料并译码,中断播放
SACM_DVR_StopDecoder();
 //停止解码
unsigned int SACM_DVR _ TestQueue(void)
 //获取语音队列状态
int SACM DVR Fetchqueue(void)
 //获取录音编码数据
void SACM_DVR_FillQueue(unsigned int encoded-data) //填充资料到语音队列,等待播放
int GetResource(long Address) ——(Manual)
 //从资源文件里取一个字型语音资料
 中断服务函数:
Call F_FIQ_Service_SACM_DVR
 //播放
Call F_IRQ1_Service_SACM_DVR
 //录制
```

具体函数如下:

1) 【API 格式】C: void SACM DVR Initial(int Init Index)

ASM: R1=[Init_Index]

Call F_ SACM_ DVR _Initial

【功能说明】SACM_ DVR 语音播放之前的初始化:设置中断源、定时器以及播放方式(自动、手动)

【参 数】Init_Index=0表示手动方式; Init_Index=1则表示自动方式。

【返回值】无

【备 注】

- ① 对于 SACM_DVR 模块,需要一些 I/O 口来连接外部的 SRAM,用以存放录音资料。
 - ② 录放音的格式采用 SACM_A2000。
- 2) 【API 格式】C: void SACM_DVR_ServiceLoop(void)

ASM: Call F_ SACM_DVR _ServiceLoop

【功能说明】在录音期间从 ADC 通道获取录音资料,且将其以 SACM_A2000 格式进行编码后存入外接 SRAM 中;而在播放期间从 SRAM 中获取语音资料,对其进行解码,然后等候中断服务子程序将其送出 DAC 通道。

【参数】无。

【返回值】无。

3) 【API 格式】C: void SACM DVR Encode(void);

ASM: Call F_ SACM_DVR_ Encode

【功能说明】开始以自动方式录制声音资料到外接 SRAM 中。

【参数】无。

【返 回 值】无。

【备 注】该函数仅适用于 SACM_DVR 模块,且只有自动方式。

4) 【API 格式】C: void SACM_DVR _Stop(void);

ASM: Call F_ SACM_DVR _Stop

【功能说明】 以自动方式停止录音。

【参数】无。

【返回值】无。

5)【API 格式】

C: int SACM_DVR _Play(int Speech_Index, int Channel, int Ramp_Set);
ASM: Call SACM_DVR_Play

【功能说明】以自动方式播放外接 SRAM 中的录音资料。

【参数】无

【返回值】无。

【备 注】该函数仅使用于自动方式下。

6) 【API 格式】C: unsigned int SACM_DVR _Status(void);

ASM: Call F_ SACM_DVR _ Status

[返回值]=R1

【功能说明】获取 SACM_DVR 模块的状态。

【参数】无。

【返回值】当R1中 bit0=0,表示语音播放结束;bit0=1,表示语音在播放中。

【备 注】该函数仅使用于 DVR 的手动方式下。

7) 【API 格式】C: void SACM_DVR_InitDecoder(int Channel);

ASM: Call F_SACM_DVR_Decode

【功能说明】开始对 SACM DVR 语音资料以非自动方式(编程控制)进行译码。

【参数】Channel=1,2,3;分别表示使用 DAC1、DAC2 信道以及 DAC1 和 DAC2 双通道。

【返回值】无。

【备 注】用户只能通过非自动方式对语音资料解压缩。

8) 【API 格式】C: void SACM_DVR_Decode(void);

ASM: Call F_ SACM_DVR_Decode

【功能说明】从语音队列里获取的 SACM_DVR 语音资料,并进行译码,然后通过中断服务子程序将其送入 DAC 通道播放。

【参数】无。

【返回值】无。

【备注】用户仅能通过非自动方式对语音资料进行译码。

9) 【 API 格式】C: unsigned int SACM_DVR_TestQueue(void);

ASM: Call F_SACM_DVR_TestQueue

[返回值]=R1

【功能说明】获取语音队列的状态。

【参数】无。

【返 回 值】R1=0,语音队列不空不满

=1,语音队列满

=2;语音队列空。

【备 注】用户仅能通过非自动方式测试语音队列状态。

10) 【API 格式】C: int SACM DVR FetchQueue(void);

ASM: Call F SACM DVR FetchQueue

[Return Value]=R1

【功能说明】获取录音编码(SACM_A2000)数据。

【参数】无。

【返回值】16位录音资料。

【备 注】

① 采用--SACM A2000 编码格式编码

- ② 仅用于非自动方式下
- 11) 【API 格式】C: void SACM_DVR _FillQueue(unsigned int encoded-data); ASM: R1=[语音编码资料]

Call F_ SACM_DVR _FillQueue

【功能说明】 填充 SACM A2000 语音资料到 DVR 译码器等待播放

【参数】encoded-data为语音编码资料。

【返回值】无。

【备 注】

- ① 语音资料格式为--SACM A2000 编码格式。
- ② 从语音队列里至少每 48ms 获取 48 个字资料(16K 资料采样率)。
- ③ 仅用于非自动方式下。
- 12) 【API 格式】C: int GetResource(long Address);

【功能说明】从资源文件里获取一个字型语音资料。

【参数】无。

【返 回 值】一个字型语音资料。

13) 【API 格式】ASM: Call F_FIQ_Service_ SACM_DVR ASM: Call F_IRQ1_Service_SACM_DVR

【功能说明】 用作 SACM_DVR 语音背景程序的中断服务子程序。通过前台子程序(自动方式的 SACM_DVR_ServiceLoop 及手动方式的 SACM_DVR_Decode)对语音资料进行译码,然后将其送入 DAC 通道播放。即 FIQ 中断服务子程序用于声音播放的背景程序;而 IRO1 中断服务子程序则用于声音录制的背景程序。

【参数】无。

【返 回 值】无。

【备 注】SACM_DVR语音背景子程序只有汇编指令形式,且应将此子程序安置在TMA FIQ中断源上。额外的中断服务子程序安置在IRQ1 TMA中断源上。

这里没有给出 DVR 的例程,但本书的第十章有一个实现简易录音笔的例子, DVR 在其中占了很大的篇幅。读者可以通过该实例来了解 DVR 的使用。

9.3 语音辨识

在这里我们给出 SPCE061 的特定语者辨识 SD(Speaker Dependent)的一个例子以供有兴趣者参考。SD 即语音样板由单个人训练,也只能识别训练某人的语音命令,而他人的命令识别率较低或几乎不能识别。

图 9.6 是语音辨识的一个整体框图:

图9.6 语音辨识原理框图

下面为大家介绍一些 SACM 库中的常用语音识别 API 函数,有兴趣者可以登陆大学计划网站 http://www.unsp.com.cn 去获得更多的相关内容

初始化:

【API 格式】C: int BSR DeleteSDGroup(0);

ASM: F BSR DeleteSDGroup(0)

【功能说明】SRAM 初始化。

【参数】该参数是辨识的一个标识符,0代表选择 SRAM,并初始化。

【返回值】当 SRAM 擦除成功返回0, 否则,返回-1。

训练部分:

1) 【API 格式】C: int BSR_Train (int CommandID, int TraindMode); ASM: F BSR Train

【功能说明】训练函数。

【参数】

CommandID: 命令序号, 范围从 0x100 到 0x FFF,并且对于每组训练语句都是唯一的。

TraindMode: 训练次数,要求使用者在应用之前训练一或两遍:

BSR TRAIN ONCE:要求训练一次。

BSR TRAIN TWICE 要求训练两次。

【返 回 值】训练成功,返回 0;没有声音返回-1;训练需要更多的语音数据来训练,返回-2;当环境太吵时,返回-3;当数据库满,返回-4;当两次输入命令不通,返回-5;当序号超出范围,返回-6。

【备 注】

- ① 在调用训练程序之前,确保识别器正确的初始化。
- ② 训练次数是2时,则两次一定会有差异,所以一定要保证两次训练结果接近
- ③ 为了增强可靠性,最好训练两次,否则辨识的命令就会倾向于噪音
- ④ 调用函数后,等待2秒开始训练,每条命令只有1.3秒,也就是说,当训练命令超出1.3秒时,只有前1.3秒命令有效。

辨识部分:

1)【API 格式】C: void BSR InitRecognizer(int AudioSource)

ASM: F_BSR_InitRecognizer

【功能说明】辨识器初始化。

【参数】定义语音输入来源。通过 MIC 语音输入还是 LINE_IN 电压模拟量输入。

【返回值】无。

2)【API 格式】C: int BSR_GetResult();

ASM: F_BSR_GetResult

【返回值】=R1

【功能说明】辨识中获取数据。

【参数】无。

【返回值】

当无命令识别出来时,返回0;

识别器停止未初始化或识别未激活返回-1;

当识别不合格时返回-2:

当识别出来时返回命令的序号。

【备 注】 该函数用于启动辨识, BSR_GetResult();

3)【API 格式】C: void BSR StopRecognizer(void);

ASM: F_BSR_StopRecognizer

【功能说明】停止辨识。

【参数】无。

【返回值】无。

【备 注】该函数是用于停止识别,当调用此函数时,FIQ TMA中断将关闭。

中断部分:

【API 格式】 ASM: _BSR_InitRecognizer

【功能说明】 在中断中调用,并通过中断将语音信号送 DAC 通道播放。

【参数】无。

【返回值】无。

【备 注】

- ① 该函数在中断 FIQ_TMA 中调用
- ② 当主程序调用 BSR_InitRecognizer 时,辨识器便打开 8K 采样率的 FIQ_TMA 中断并开始将采样的语音数据填入辨识器的数据队列中。
 - ③ 应用程序需要设置一下程序段在 FIQ_TMA 中:

.PUBLIC _FIQ

.EXTERNAL _BSR_FIQ_Routine

//定义全局变量

.TEXT

_FIQ:

PUSH R1,R4 to [SP]

//寄存器入栈保护

 $R1 = [P_INT_Ctrl]$

CALL _BSR_FIQ_Routine

//调用子程序

R1 = 0x2000

//清中断标志位

[P_INT_Clear] = R1 POPR1,R4 from [SP]; RETI

//寄存器组出栈

END

例9-6 特定人辨识的一个范例

在程序中我们通过三条语句的训练演示特定人连续音识别,其中第一条语句为触发名称。另外两条为命令,训练完毕开始辨识当识别出触发名称后,开始发布命令,则会听到自己设置的应答,具体命令如下:

提示音 输入语音 ------

"请输入触发名称"

"警卫"

"请输入第一条命令"

"开枪"

"请输入第二条命令"

"你在干什么?"

- "请再说一遍"(以上提示音每说完一遍出现此命令)
- "没有听到任何声音"(当没有检测到声音时出现此命令)
- "两次输入名称不相同"(当两次输入的名称不同时出现此命令)
- "两次输入命令不相同"(当两次输入的命令有差异时出现此命令)
- "准备就绪,请开始辨识"(以上三条语句全部训练成功时,进入识别)

图9.7 主程序流程

图9.8 特定人连续语音识别中断程序流程

发布命令	应答	
"警卫"	"在"/"长官"	
"开枪"	"枪声"	
"你在干什么?"	"我在巡逻"/"我在休息"/"我在等人"	

本例使用了 sacmv26e.lib 和 bsrv222SDL.lib 这两个库。

9

主程序如下:

#include "bsrsd.h" #define NAME_ID 0x100 #define COMMAND_ONE_ID 0x101 #define COMMAND_TWO_ID 0x102 #define RSP_INTR 0 #define RSP_NAME 1 #define RSP_FIRE 2 #define RSP_GUARD 3 #define RSP_AGAIN 4 #define RSP_NOVOICE 5 #define RSP_NAMEDIFF 6 #define RSP_CMDDIFF 7 #define RSP_STAR 8

#define RSP_MASTER

```
#define RSP_HERE
 10
#define RSP_GUNSHOT
 0
#define RSP_PATROL
 11
#define RSP_READY
 12
#define RSP_COPY
 13
#define RSP_NOISY
 14
int gActivated = 0; //用于检测是否有触发命令, 当有识别出语句为触发名称则该位置 1
int gTriggerRespond[] = {RSP_MASTER, RSP_HERE, RSP_MASTER}; //第一条命令应答
int gComm2Respond[] = {RSP_PATROL, RSP_READY, RSP_COPY}; //第二条命令应答
int PlayFlag = 0;
extern void ClearWatchDog();
void PlayRespond2(int Result)
 //枪声放音子程序
{
 BSR_StopRecognizer();
 SACM_A2000_Initial(1);
 SACM_A2000_Play(Result, 3, 3);
 while((SACM_A2000_Status()&0x0001) != 0)
 SACM_A2000_ServiceLoop();
 ClearWatchDog();
 }
 SACM_A2000_Stop();
 BSR_InitRecognizer(BSR_MIC);
 //辨识器初始化
 BSR_EnableCPUIndicator();
 //启动实时监控
}
 //放音子程序
void PlayRespond(int Result)
{
 BSR_StopRecognizer();
 SACM_S480_Initial(1);
 SACM S480 Play(Result, 3, 3);
 while((SACM_S480_Status()&0x0001) != 0)
 SACM_S480_ServiceLoop();
 ClearWatchDog();
 }
 SACM_S480_Stop();
 BSR_InitRecognizer(BSR_MIC);
 //辨识器初始化
 BSR_EnableCPUIndicator();
 //启动实时监控
}
 //命令训练
int TrainWord(int WordID, int RespondID)
{
```

```
int res;
 PlayRespond(RespondID);
 while(1)
 {
 res = BSR_Train(WordID,BSR_TRAIN_TWICE);
 if(res == 0) break;
 switch(res)
 case -1:
 //没有检测出声音
 PlayRespond(RSP_NOVOICE);
 return -1;
 case -2:
 //需要重新训练一遍
 PlayRespond(RSP AGAIN);
 break;
 case -3:
 //环境太吵
 PlayRespond(RSP_NOISY);
 return -1;
 case -4:
 //数据库满
 return -1;
 case -5:
 //检测出声音不同
 if(WordID == NAME_ID)
 PlayRespond(RSP_NAMEDIFF);
 //两次输入名称不同
 else
 PlayRespond(RSP_CMDDIFF);
 //两次输入命令不同
 return -1;
 case -6:
 //序号错误
 return -1;
 }
 }
 return 0;
}
int main()
{
 int res, timeCnt=0, random_no=0;
 BSR_DeleteSDGroup(0);
 // 初始化存储器 RAM
 //播放开始训练的提示音
 PlayRespond(RSP_INTR);
 //.........训练名称......
 while(TrainWord(NAME_ID,1) != 0) ;
 //.........训练第一条命令......
 while(TrainWord(COMMAND ONE ID,2) != 0) ;
```

```
while(TrainWord(COMMAND_TWO_ID,3) != 0) ;
//.....开始识别命令......
BSR_InitRecognizer(BSR_MIC);
 //辨识器初始化
BSR_EnableCPUIndicator();
 //启动实时监控
 // 播放开始辨识的提示音
PlayRespond(RSP_STAR);
while(1)
{
 random_no ++;
 if(random_no >= 3) random_no = 0;
 res = BSR_GetResult();
 if(res > 0)
 //识别出命令
 {
 if(gActivated)
 {
 timeCnt = 0;
 switch(res)
 {
 case NAME ID:
 PlayRespond(gTriggerRespond[random_no]);
 break;
 case COMMAND_ONE_ID:
 PlayFlag = 1;
 PlayRespond2(RSP_GUNSHOT);
 PlayFlag = 0;
 gActivated = 0;
 break;
 case COMMAND_TWO_ID:
 PlayRespond(gComm2Respond[random no]);
 gActivated = 0;
 }
 }
 else
 {
 if(res == NAME_ID)
 PlayRespond(gTriggerRespond[random_no]);
 gActivated = 1;
 timeCnt = 0;
 }
 }
```

```
}
 else if (gActivated)
 if (++timeCnt > 450)
 //超出定时
 {
 PlayRespond(RSP_NOVOICE); //在设定时间内没有检测出声音
 gActivated = 0;
 timeCnt = 0;
 }
 }
 }
}
 以下是中断服务程序,用汇编实现的:
.PUBLIC _FIQ
.EXTERNAL _BSR_FIQ_Routine
.EXTERNAL __glsStopRecog
 //变量值 = 0 辨识器忙
 = 1 辨识器停止
.PUBLIC _BREAK,_IRQ0, _IRQ1, _IRQ2, _IRQ3, _IRQ4, _IRQ5, _IRQ6, _IRQ7
.EXTERNAL _PlayFlag
.INCLUDE s480.inc;
.INCLUDE A2000.inc;
.INCLUDE resource.inc
.INCLUDE hardware.inc
.TEXT
_FIQ:
 push R1,R4 to [SP]
 R1 = [P_INT_Ctrl]
 R1 &= 0x2000
 jz ?notTimerA
 //当不为 TIQ TMA,则转
 R1 = [__glsStopRecog]
 jnz ?BSR_NotBusy
 //[__glsStopRecog]为 1 则转至放音处理
 call _BSR_FIQ_Routine
 //为 0, 调用辨识子程序
 jmp ?BSR_Busy
 //返回中断
?BSR_NotBusy:
 //放音处理
 R2 = [PlayFlag]
 jnz ?Play2000
 //[_PlayFlag]为 1 则是播放 A2000
 call F_FIQ_Service_SACM_S480;
 //为 0,播放 S480
 jmp ?BSR_Busy
 //返回中断
?Play2000:
 //A2000 播放子程序
 call F_FIQ_Service_SACM_A2000;
?BSR_Busy:
 //返回中断
```

```
R1 = 0x2000
[P_INT_Clear] = R1
pop R1,R4 from [SP];
reti;
?notTimerA:
R1 = 0x8800;
[P_INT_Clear] = R1;
pop R1,R4 from [SP];
reti;
.END
```

9.4 本章 API 函数中所占用的寄存器

本章主要向大家介绍了凌阳语音库中各种压缩算法的 API 函数功能及各自的应用。还举出了使用 SPCE061A 进行辨识的一个应用实例。

有时候我们在一个较复杂的程序里,可能不只用到语音,还有 A/D、中断、定时等,这样,在放音过程中很有可能会和程序中的一些寄存器发生冲突,所以了解 API 函数中占用了哪些寄存器就很有必要的,下表列出了各个函数所占用的寄存器。

表9.3	API	函数中	所占	用的	寄存器
------	-----	-----	----	----	-----

函数	使用寄存器
SACM_A2000_Initial(int Init_Index)	[PSystemClock]
	[P_TimerA_Ctrl]
SACM_S480_Initial(int Init_Index)	[P_TimerA_Data]
SACM_S240_Initial(int Init_Index)	[P_DAC_Ctrl]
SACM_MS01_Initial(int Init_Index)	[P_INT_Clear]
SACM_DVR_Initial(int Init_Index)	[P_TimerB_Ctrl]
	[P_TimerB_Data]
SACM_ A2000_Play()	[P_INT_Clear]
SACM_A2000_InitDecoder()[Manual Mode]	
SACM_ S480_Play()	[P_TimerA_Data]
SACM_ S240_Play()	
SACM_ MS01_Play()	
SACM_ DVR_Play()	
SACM_ DVR_InitDecoder()[Manual Mode]	
SACM_ DVR_Record()	[P_ADC_Ctrl]
SACM_ DVR_InitDecoder()	[P_TimerA_Data]
	[P_INT_Ctrl]
SACM_A2000_Stop()	[P_INT_Ctrl]
SACM_ A2000_Stop Decoder()	[P_INT_Clear]

	<u>T</u>
SACM_ S480_Stop()	
SACM_ S240_Stop()	[P_ADC_Ctrl]
SACM_ MS01_Stop()	
SACM_ DVR_Stop()	
SACM_ Stop Decoder()	
SACM_ StopEncoder()	
SACM_ A2000_ServiceLoop()	[P_INT_Ctrl]
SACM_ A2000_ Decoder()[Manual Mode]	[P_INT_Clear]
SACM_ S480_ServiceLoop()	
SACM_ S240_ServiceLoop()	
SACM_ MS01_ServiceLoop()	
SACM_ DVR_ServiceLoop()	
SACM_ DVR _ Encoder()[Manual Mode]	
F_FIQ_Service_ SACM_A2000	[P_DAC1]
F_FIQ_Service_ SACM_S480	[P_DAC2]
F_FIQ_Service_ SACM_S240	
F_FIQ_Service_ SACM_MS01	
F_FIQ_Service_ SACM_DVR	
F_IRQ1_Service_ SACM_DVR	[P_ADC]