

24-bit Audio CODEC

數位電路實驗

TA: 吳柏辰

Author: Trumen

Outline

- Introduction to Audio Signal
- Architecture Overview
- Device Initialization
- Device Operation

Introduction to Audio Signal

Introduction

- An audio signal = electrical voltage.
- Headphones convert electrical signals into sound.
- Microphones convert sound into electrical signals.
- Audio signals have frequencies in the audio frequency range of roughly 20 to 20,000 Hz.

- Line input/output: 0.3 to 2 Volts.
- Microphone input: 5 to 50 mV.
- ADC is required to convert Voltage to 00101010

Dual Channel

Architecture Overview

DE2_115_User_manual\DE2_115_User_manual.pdf

Schematic Diagram

Audio CODEC Pin Assignments

Signal Name	FPGA Pin No.	Description	
I2C_SCLK	PIN_B7	12C Clock Control	
I2C_SDAT	PIN_A8	I2C Data	
AUD_XCK	PIN_E1	Audio CODEC Chip Clock	
AUD_BCLK	PIN_F2	Audio CODEC Bit-Steam Clock	
AUD_ADCLRCK	PIN_C2	Audio CODEC ADC LR Clock	
AUD_ADCDAT	PIN_D2	Audio CODEC ADC Data	ata
AUD_DACLRCK	PIN_E3	Audio CODEC DAC LR Clock	
AUD_DACDAT	PIN_D1	Audio CODEC DAC Data	

WM8731 Block Diagram

How to Use WM8731?

- 1. Initialize the device by setting the registers via I2C bus interface.
- 2. After correct initialization, we can receive or transmit audio data via digital audio interface.

Device Initialization

I²C Protocol (1/4)

- Data transfer in initiated with the START bit (S) when SDA is pulled low while SCL stays high.
- Then, SDA sets the transferred bit while SCL is low (blue) and the data is sampled (received) when SCL rises (green).

I²C Protocol (2/4)

- When the transfer is complete, a STOP bit (P) is sent by releasing the data line to allow it to be pulled up while SCL is constantly high. SDA=1'b1 or SDA=1'bz
- In order to avoid false marker detection, the level on SDA is changed on the falling edge and is captured on the rising edge of SCL.

I²C Protocol (3/4)

 After every 8 data bits in one direction, an "acknowledge" bit (0) is transmitted in the other direction.

I²C Protocol (4/4)

• Inout port example:

```
input in_dat;
input clk;
input out_enable;
output logic out_r;
logic out_w;

assign out_dat = out_enable ? out_r : 1'bz;

always_ff @(posedge clk) begin
 out_r <= in_dat;
end</pre>
```


Software Control Interface (1/2)

- Different modes can be configured under software control.
 - Input to ADC: Microphone
 - Sampling rate: 32kHz
 - Input audio data bit length: 16 bits
 - etc.

2-Wire Serial Control Mode

- The WM8731/L supports a 2-wire MPU (Microprocessor unit) interface, which is compatible with I²C protocol.
 - I²C (Inter-Integrated Circuit, referred to as I-squared-C) uses only two bidirectional open-drain lines, Serial Data Line (SDA) and Serial Clock (SCL).

2-Wire Interface (1/2)

- The device operates as a slave device only.
- The WM8731/L has one of two slave address that are selected by setting the state of the CSB pin.

CSB STATE	ADDRESS
0	0011010
1	0011011

2-Wire Interface (2/2)

- 2-wire serial interface
 - ADDR[6:0] (7 bits) are Slave Address Bits
 - R/W is '0', indicating a write
 - B[15:9] (7 bits) are Register Address Bits
 - B[8:0] (9 bits) are Register Data Bits

Register Map

REGISTER	BIT[8]	BIT[7]	BIT[6]	BIT[5]	BIT[4]	BIT[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT	
R0 (00h) Left Line In	LRINBOTH	LINMUTE	0	0			LINVOL[4:0]	1	•	0_1001_0111	
R1 (01h) Right Line In	RLINBOTH	RINMUTE	0	0			RINVOL[4:0]			0_1001_0111	
R2 (02h) Left Headphone Out	LRHPBOTH	LZCEN		LHPVOL[6:0]							
R1 (01h) Right Headphone Out	RLHPBOTH	RZCEN		RHPVOL[6:0]							
R4 (04h) Analogue Audio Path Control	0	SIDEA	TT[1:0]	SIDETONE	DACSEL	BYPASS	INSEL	MUTEMIC	MICBOOST	0_0000_1010	
R5 (05h) Digital Audio Path Control	0	0	0	0	HPOR	DACMU	CMU DEEMPH[1:0] ADCHPD		ADCHPD	0_0000_1000	
R6 (06h) Power Down Control	0	POWEROFF	CLKOUTPD	OSCPD	OUTPD	DACPD	ADCPD	MICPD	LINEINPD	0_1001_1111	
R7 (07h) Digital Audio Interface Format	0	BCLKINV	MS	LRSWAP	LRP	IWL	[1:0]	FORM	AT[1:0]	0_1001_1111	
R8 (08h) Sampling Control	0	CLKODIV2	CLKIDIV2		SR[3:0] BOSR USB/ NORMAL					0_0000_0000	
R9 (09h) Active Control	0	0	0	0	0	0	0	0	Active	0_0000_0000	
R15 (0Fh) Reset	RESET[8:0]									not reset	

Digital Audio Interfaces

- WM8731/L may be operated in either one of the 4 offered audio interface modes. These are:
 - Right justified
 - Left justified
 - I²S
 - DSP mode

Digital Audio Interface Format

I²S format

Digital Audio Interfaces

- The length of the digital audio data is programmable at 16/20/24 or 32 bits.
- The data is signed 2's complement.
 - -32768~32767
 - logic signed [15:0] dat;

Digital Audio Interface Format

Master mode v.s. Slave mode

Digital Audio Interface Format (1/2)

REGISTER	ВІТ[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R7 (07h) Digital Audio Interface Format	0	BCLKIVE	MS	LRSWAP	LRP	IWL[[1:0]	FORM	FORMAT[1:0]	

- Choose I²S format, 16-bit length, and master mode.
 - 000_0111_0_0100_0010

Recommended I²C Settings

Left Line In	000_0000_0_1001_0111
Right Line In	000_0001_0_1001_0111
Left Headphone Out	000_0010_0_0111_1001
Right Headphone Out	000_0011_0_0111_1001
Analogue Audio Path Control	000_0100_0_000 1_0101
Digital Audio Path Control	000_0101_0_0000_ 0 000
Power Down Control	000_0110_0_0000_0000
Digital Audio Interface Format	000_0111_0_0 1 00_ 0010
Sampling Control	000_1000_0_00 01_10 0 1
Active Control	000_1001_0_0000_000 1

Reference

- 1. http://en.wikipedia.org/wiki/Audio_signal
- 2. http://en.wikipedia.org/wiki/I%C2%B2C
- 3. "THE I 2C-BUS SPECIFICATION VERSION 2.1" by Philips.
- 4. "DE2-115 User Manual" by Terasic.
- 5. "DE2-115_MB.pdf" by Terasic.
- 6. "WM8731.pdf" by Wolfson Microelectronics.

Appendix

Left Line In

REGISTER	ВІТ[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R0 (00h) Left Line In	LRINBOTH	LINMUTE	0	0			LINVOL[4:0]			0_1001_0111

- Just use the default setting if we do not use the line input.
 - 000_0000_0_1001_0111

Right Line In

REGISTER	BIT[8]	ВІТ[7]	BIT[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R1 (01h) Right Line In	RLINBOTH	RINMUTE	0	0		RINVOL[4:0]				

- Just use the default setting if we do not use the line input.
 - 000_0001_0_1001_0111

Left Headphone Out

REGISTER	BIT[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R2 (02h) Left Headphone Out	LRHPBOTH	LZCEN				LHPVOL[6:0]				0_0111_1001

- Here we can just use the default setting.
 - 000_0010_0_0111_1001

Right Headphone Out

REGISTER	BIT[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R3 (03h) Right Headphone Out	RLHPBOTH	RZCEN				RHPVOL[6:0]				0_0111_1001

- Here we can just use the default setting.
 - 000_0011_0_0111_1001

Analogue Audio Path Control

REGISTER	BIT[8]	BIT[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	віт[о]	DEFAULT
R4 (04h) Analogue Audio Path Control	0	SIDEA	SIDEATT[1:0]		DACSEL	BYPASS	INSEL	MUTEMIC	MICBOOST	0_0000_1010

 Enable boost, disable mute, choose microphone input, disable bypass,

and select DAC.

000_0100_0_000**1_0101**

Digital Audio Path Control

REGISTER	BIT[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	віт[о]	DEFAULT
R5 (05h) Digital Audio Path Control	0	0	0	0	HPOR	DACMU	DEEMPH[1:0]		ADCHPD	0_0000_1000

- Disable soft mute
 - 000_0101_0_0000_**0**000

Power Down Control

REGISTER	BIT[8]	BIT[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	ВІТ[0]	DEFAULT
R6 (06h) Power Down Control	0	POWER OFF	CLKOUTPD	OSCPD	OUTPD	DACPD	ADCPD	MICPD	LINEINPD	0_1001_1111

- Choose power on and disable all the power down options.
 - 000_0110_0_0000_0000

Digital Audio Interface Format (1/2)

REGISTER	ВІТ[8]	ВІТ[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R7 (07h) Digital Audio Interface Format	0	BCLKIVE	MS	LRSWAP	LRP	IWL[[1:0]	FORM	AT[1:0]	0_0000_1010

- Choose I²S format, 16-bit length, and master mode.
 - 000_0111_0_0100_0010

Digital Audio Interface Format (2/2)

I²S format

> 16-bit length

Master mode v.s. Slave mode

Sampling Control (1/2)

REGISTER	BIT[8]	ВІТ[7]	BIT[6]	BIT[5]	BIT[4]	BIT[3]	BIT[2]	BIT[1]	BIT[0]	DEFAULT
R8 (08h) Sampling Control	0	CLKODIV2	CLKIDIV2	SR[3:0]				BOSR	USB/ Normal	0_0000_0000

- Choose USB mode (fixed MCLK 12MHz) and sampling rate = 32 kHz.
 - 000_1000_0_0001_1001

Sampling Control (2/2)

SAMPLING RATE		MCLK FREQUENCY		DIGITAL FILTER				
ADC	DAC		TYPE					
kHz	kHz	MHz	BOSR	SR3	SR2	SR1	SR0	
48	48	12.000	0	0	0	0	0	0
44.1 (Note 2)	44.1 (Note 2)	12.000	1	1	0	0	0	1
48	8	12.000	0	0	0	0	1	0
44.1 (Note 2)	8 (Note 1)	12.000	1	1	0	0	1	1
8	48	12.000	0	0	0	1	0	0
8 (Note 1)	44.1 (Note 2)	12.000	1	1	0	1	0	1
8	8	12.000	0	0	0	1	1	0
8 (Note 1)	8 (Note 1)	12.000	1	1	0	1	1	1
32	32	12.000	0	0	1	1	0	0
96	96	12.000	0	0	1	1	1	3
88.2 (Note 3)	88.2 (Note 3)	12.000	1	1	1	1	1	2

Active Control

REGISTER	BIT[8]	BIT[7]	BIT[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	ВІТ[0]	DEFAULT
R9 (09h) Active Control	0	0	0	0	0	0	0	0	Active	0_0000_0000

- Activate interface
 - 000_1001_0_0000_0001

Reset Register

REGISTER	ВІТ[8]	BIT[7]	ВІТ[6]	BIT[5]	BIT[4]	ВІТ[3]	BIT[2]	BIT[1]	ВІТ[0]	DEFAULT
R15 (15h) Active Control					RESET[8:0]					not reset

- You can try to reset the device to a known (?) state.
 - 000_1111_0_0000_0000 (?)

