

ETSI TS 126 268 V8.1.0 (2009-06)

Technical Specification

Digital cellular telecommunications system (Phase 2+);
Universal Mobile Telecommunications System (UMTS);
eCall data transfer;
In-band modem solution;
ANSI-C reference code
(3GPP TS 26.268 version 8.1.0 Release 8)

Reference
RTS/TSGS-0426268v810

Keywords
GSM, UMTS

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from: <u>http://www.etsi.org</u>

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services: http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced except as authorized by written permission. The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2009. All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM, **TIPHON**TM, the TIPHON logo and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.

3GPP[™] is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners. **LTE**[™] is a Trade Mark of ETSI currently being registered

for the benefit of its Members and of the 3GPP Organizational Partners. **GSM**® and the GSM logo are Trade Marks registered and owned by the GSM Association.

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (http://webapp.etsi.org/IPR/home.asp).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by ETSI 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under http://webapp.etsi.org/key/queryform.asp.

Contents

Intelle	ectual Property Rights	2				
Forev	word	2				
Forev	word	4				
1	Scope	5				
2	References					
3	Abbreviations					
4	C code structure	5				
4.1	Contents of the C source code	6				
4.2	Program execution	7				
4.3	Variables, constants and tables					
4.3.1	·					
4.3.2	1					
4.3.3	· ·					
4.3.4	Static variables used in the C-code					
4.4	Functions of the C Code	13				
4.4.1	Interface functions					
4.4.2	IVS transmitter functions					
4.4.3	PSAP receiver functions					
4.4.4	PSAP transmitter functions					
4.4.5	IVS receiver functions					
4.4.6	Symmonical functions (1+2 and 15111)					
4.4.7	Other utility functions (IVS and PSAP)	21				
Anne	ex A (informative): Change history	22				
Histor	nrv	23				

Foreword

The present document has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 or greater indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the document.

1 Scope

The present document contains an electronic copy of the ANSI-C code for the eCall in-band modem solution for reliable transmission of MSD data from IVS to PSAP via the speech channel of cellular networks. The ANSI-C code is necessary for a bit exact implementation of the IVS modem and PSAP modem described in 3GPP TS 26.267 [1].

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.

[1] 3GPP TS 26.267: "eCall Data Transfer; In-band modem solution; General description".

See also the references in 3GPP TS 26.267 [1].

3 Abbreviations

For the purpose of the present document, the following abbreviations apply:

ACK ACKnowledgement
ANSI American National Standards Institute
CRC Cyclic Redundancy Check
FEC Forward Error Correction
GSM Global System for Mobile communications
HARQ Hybrid Automatic Repeat-reQuest

I/O Input/Output
IVS In-Vehicle System
MSD Minimum Set of Data
NACK Negative ACKnowledgement
PCM Pulse Code Modulation

PSAP Public Safety Answering Point
RAM Random Access Memory
ROM Read Only Memory

RX Receive TX Transmit

4 C code structure

This clause gives an overview of the structure of the bit-exact C code and provides an overview of the contents and organization of the C code attached to the present document.

The C code has been verified on the following systems:

- Windows XP SP2 and Microsoft Visual Studio V8.0;
- Linux (Suse Linux) using the gcc v3.4.2 and v4.1.2 compilers.

4.1 Contents of the C source code

The distributed files with suffix "c" contain the source code and the files with suffix "h" are the header files.

Further explanation on the files is given in the readme.txt file, which is reproduced in part here:

```
Package Contents
folder 'ecall':
 Contains the complete eCall ANSI C fixed-point reference source code.
 : top-level modem implementation for IVS
 modem psap.c
 : top-level modem implementation for PSAP
 : header file for both modem ivs.c and modem psap.c
 ecall_defines.h : compile time options and preprocessor constants
 ecall_fec.h
 : header file FEC encoder and decoder
 ecall_modem.h : header file modulator and demodulator
 ecall_sync.h : header file synchronization
ecall_rom.h : header file ROM data
 ecall_fec.c
 : FEC encoder and decoder
 ecall_modem.c : modulator and demodulator ecall_sync.c : synchronization ecall_rom.c : ROM data
folder 'test setup':
 Contains the eCall software simulation framework, to be compiled
 and run on MS Windows systems.
folder 'test vec':
 Contains binary PCM data (104 files) and receiver/transmitter port logs
 in ASCII format (52 files) to test the eCall IVS and PSAP modems.
 The PCM format is 16 bit signed, little endian, at 8 kHz sampling rate.
 The data files reflect 26 test cases and were generated from the eCall
 simulation framework.
 campaign short.txt : configuration file for the 26 test cases
 pcmdlout<index>.pcm : output PCM data of DL vocoder = input to IVS
 pcmulout<index>.pcm : output PCM data of UL vocoder = input to PSAP
 \verb|pcmdlin<index>.pcm| : test vectors for PSAP modem output|\\
 pcmulin<index>.pcm : test vectors for IVS modem output
 portpsap<index>.txt : test vectors for PSAP port logs
 portivs<index>.txt : test vectors for IVS port logs
folder 'TEST SETUP':
 Contains a test setup for an eCall transmission.
standalone.c
 main() wrapper to run the IVS or PSAP modem on prestored PCM files or
 receiver/transmitter port logs. To get a list of command-line options,
 invoke the corresponding executable with option '-h' (help).
standalone.h
 header file for standalone.c
```

Makefile.win

Microsoft Visual Studio 2005/2008 Makefile Builds 'standalone.exe' from standalone.c and the eCall sources, build options are RELEASE and DEBUG.

Makefile.glx

GNU Linux Makefile using gcc Builds 'standalone' from standalone.c and the eCall sources, build options are RELEASE and DEBUG.

verify.bat

Windows batch file

Runs 'standalone.exe' in six different modem modes on the 26 test cases contained in folder 'test_vec' and performs a test vector comparison to the respective output PCM and port log data.

verify.sh

Linux shell script

Runs 'standalone' in mode '-m ivs' and '-m psap' on 26 test cases (folder 'pcm') and performs a test vector comparison to the respective modem output PCM data.

4.2 Program execution

An explanation on code compilation and execution is given in the readme.txt file, which is reproduced in part here:

```
Getting Started
```

3GPP TS 26.268 provides the eCall modem source code, a software simulation framework, and a standalone wrapper that allows to run the IVS or PSAP modem on prestored reference data.

Five functions represent the eCall modem interface, which in turn invoke the respective receiver (Rx) and transmitter (Tx) implementation of each modem:

- * PsapSendStart
- * PsapReset -> invokes: PsapRxReset, PsapTxReset

 * PsapProcess -> invokes: PsapRxProcess, PsapTxProcess

 * IvsReset -> invokes: IvsRxReset, IvsTxReset

 * IvsProcess -> invokes: IvsRxProcess, IvsTxProcess

The external application must in addition implement the callback function PsapReceiveMsd, which the PSAP modem will call once the MSD was successfully received. See standalone.c for an example.

For a real-time simulation over 3GPP FR and AMR vocoders and to log PCM data as input to the standalone wrapper, the eCall sources have to be integrated into a simulation framework (test setup); the one used in the 3GPP selection tests is attached in the subfolder TEST_SETUP. The basic integration steps are briefly described below.

In order to compile and run the eCall modem code, follow the instructions given below. For code testing, two batch files have been provided:

* verify.bat : MS Windows systems * verify.sh : Linux systems

For each of the 26 test cases of campaign_short.txt in folder 'test_vec', they run the standalone wrapper in six different modem modes (three IVS and three PSAP modes). The resulting PCM and port log files in folder 'out' are finally compared to the test vectors in folder 'test_vec'.

In modes 'psap' and 'psaprx', you should see the message 'MSD received!' on completion of each test case.

Code Compilation

MS Windows systems

To build standalone.exe from standalone.c and the eCall sources, start with opening a new project in Visual Studio 2005/2008.

Choose File -> New -> 'Project from Existing Code' and follow the instructions of the 'Create Project from Existing Code Files Wizard'. Configuration:

- * Type of project: Visual C++
- * Specify the folder location of standalone.c and a project name
- * Button 'Next'
- * Select 'Use external build system'
- * For Debug and Release configuration, specify

```
Build command line: nmake -f Makefile.win
Clean command line: nmake -f Makefile.win clean
```

Build the project with shorthand key 'F7' or from the menu. The source code should compile without any errors or warnings. Run 'verify.bat' to verify the executable against the test vectors.

GNU Linux systems

Compilation under Linux has been tested with

- * GNU Make version 3.81
- * gcc version 4.1.3 and 4.2.4

For building the executable 'standalone' and cleanup, use

```
make -f Makefile.glx
make -f Makefile.glx clean
```

On the platforms tested, the code compiled without errors or warnings. Run 'verify.sh' to verify the executable against the test vectors.

Simulation Framework

See LICENSE.TXT and README.TXT in folder TEST_SETUP for terms of usage!

Note that this simulation framework has to be compiled and run on MS Windows operating systems, as Windows specific API functions are used and the FR and AMR vocoders are attached to the framework in form of Windows executables.

To attach the eCall sources to the framework, copy the 'ecall' folder into the 'c' folder of directory TEST_SETUP. Compile and link the *.c files under subfolder 'ecall' by adding their corresponding object files to the list of makefile targets. Note that modem_ivs.c and modem_psap.c replace the code template modem_demo.c.

4.3 Variables, constants and tables

4.3.1 Description of constants used in the C-code

This clause contains a listing of all global constants defined in ecall_defines.h., together with some explanatory comments.

Constant Value Description

```
#define MAX(a,b)
 ((a)>(b) ? (a) : (b))
 ((a) < (b) ? (a) : (b))
#define MIN(a,b)
#define ABS(a)
 ((a)<0 ? (-a) : (a))
#define SIGN(a)
 ((a)<0 ? (-1) : (1))
#define PCM_LENGTH 160
#define MSD_MAX_LENGTH 140
 length of PCM frame
 length of MSD message (bytes)
/* Synchronization */
#define SYNC_BADCHECKS (8) IVS subsequent bad checks #define SYNC_IDXLEN (75) sync index length #define SYNC_THRESHOLD (10e6) sync threshold
 (3)
(3)
 number of START to lock sync
number of START messages to restart
#define LOCK START
#define FAIL RESTART
 (3) number of wakeup frames
(13) length of sync in frames
(10) number of frames the PSAP checks for a
#define NRF WAKEUP
#define NRF_SYNC
#define NRF_OBSERVE
 better sync after detecting a preamble
 (22) "oversampling" rate of PN sequence (30*PNSEQ_OSF) distance outer positive peaks (54*PNSEQ_OSF) distance negative peaks (12*PNSEQ_OSF) distance positions.
#define PNSEQ OSF
 "oversampling" rate of PN sequence
#define PNSEQ_OSF
#define PEAK_DIST_PP
#define PEAK_DIST_NN
#define PEAK DIST PN
/* Uplink/Downlink format */

 (8) number of redundancy versions
 (3) number of encoder tail bits
 (28) order of CRC polynomial

#define ARQ MAX
#define NRB TAIL
#define NRB CRC
#define NRB INFO
 (8*MSD MAX LENGTH)
#define NRB_INFO_CRC (8*MSD_MAX_LENGTH + NRB_CRC)
#define NRB_CODE_ARQ (1380)
#define NRB_CODE_BUFFER (3*(8*MSD_MAX_LENGTH + NRB_CRC) + 4*NRB_TAIL)
 (3)
(2)
(2)
#define NRF DLDATA
 DL data part
#define NRF_DLMUTE1
 DL 1st muting (after sync)
#define NRF DLMUTE2
 DL 2nd muting (after data)
#define NRF DLCHUNK
 (NRF SYNC + NRF DLMUTE1 + NRF DLDATA + NRF DLMUTE2)
/* IVS/PSAP processing */
#define NRF_MEMIVS
 (5)
(2)
(820)
 buffer size in frames (IVS)
 buffer size in frames (PSAP)
memory size in samples (SYNC)
#define NRF MEMPSAP
#define NRS MEMSYNC
#define IVS_THRESHOLD (40000) threshold feedback messages
#define IVS_GOSTART (6) threshold for unreliable START
#define IVS_TXFAST (10) fast modulator mode NACK condition
#define IVS_TXINC (87) sample increment at restart
#define PSAP MSDACK
 (5)
 number of PSAP ACK messages
 (30206) variance: 1/4550000 in Q37
(0xB9999A) mean: 5.8 in Q21
(8) number of decoder iterations
(8) number of decoder states
#define FEC VAR
#define FEC_VAR
#define FEC_MEAN
#define FEC_ITERATIONS
#define FEC_STATES
#define FEC STATES
 (8)
#define IntLLR Int16 size of soft bit buffer variables
#define LLR_MAX ((Int32)(0x7fff-1))
#define LOGEXP_RES (401) resolution of LOGEXP table
#define LOGEXP_DELTA (-6) determines internal Q-factor
#define LOGEXP_QIN (8) input Q-factor of LLR values
```

4.3.2 Type Definitions

The following type definitions have been used, which are defined in ecall_defines.h, ecall_modem.h, ecall_sync.h, and modemx.h:

```
Description
Definition
typedef enum { False, True } Bool;
 boolean variable
typedef signed char Int8; 8 bit signed variable typedef signed short int Int16; 16 bit signed variable typedef signed int Int32; 32 bit signed variable
 16 bit signed variable
 32 bit signed variable
typedef unsigned char Ord1; binary symbol typedef unsigned char Ord8; 8 bit unsigned variable typedef unsigned short int Ord16; 16 bit unsigned variable typedef unsigned int Ord32; 32 bit unsigned variable
typedef enum {
 ModUndef,
  Mod3bit4smp,
  Mod3bit8smp
} ModType;
 modulator type for uplink transmission
typedef struct {
 identifies modulator type
  ModType type;
  Int16 bpsym;
 bits per symbol
  Int16 spmf;
 samples per modulation frame
 modulation frames per frame = PCM LENGTH/spmf
  Int16 mfpf;
  Int16 decpos1;
 position 1st decoding trial
  Int16 decpos2;
 position 2nd decoding trial
  Int16 wutperiod;
 wakeup tone period in samples
  Int16 nfmute1;
 number of muting frames 1st interval
  Int16 nfmute4;
 number of muting frames 4th interval
  Int16 nfmuteall;
 number of muting frames total
  Int16 nfdata;
 number of data frames = NRB CODE ARQ/(mfpf*bpsym)
  const Int16 *ulPulse;
  const Int16 *ulPulseMatch;
  const Int16 *mgTable;
  const Int16 *wakeupSin;
  const Int16 *wakeupCos;
} ModState;
 modulator state for uplink transmission
typedef struct {
  Int32 *state;
  Int32 *wakeupState;
 memory for wakeup tone detector
  Int32 amplitude[3];
 amplitudes (average, maximum, memory)
  Int16 corrIndex[4];
 position of sync check
  Int32 checkMem[4];
 correlation value memory of sync check
  Int16 peakPos[4];
 position of sync peaks within feedback message
  Int16 index;
 frame reference for sync evaluation
  Int16 offset;
 frame offset
  Int16 delay;
 synchronization delay (position)
  Int16 tempDelay;
 temporary delay in two-stage peak evaluation
  Int16 prevDelay;
 previous sync delay
  Int16 trials;
 number of sync trials
  Int16 npeaks;
 number of sync peaks detected
  Int16 events;
 number of subsequent equal sync events
  Bool flag;
 indicates successful sync
  Bool checkOk;
 indicates successful sync check
} SyncState;
 state of synchronization functions
typedef enum {
  DlMsqStart,
  DlMsqNack,
  DlMsqAck,
  DlMsqIdle,
  DlTriggerReset,
  DlNoop
} DlData;
 downlink message identifiers
```

```
typedef enum {
 IvsIdle,
  IvsSendMsd
} IvsState;
 IVS state identifiers
typedef struct {
 IVS sync struct
 SyncState sync;
 Bool dlRead;
 sync indication
 Int16 dlIndex;
 downlink frame counter
 Int16 checkCnt;
 counter for subsequent sync check failures
 Int16 pcmBuffer[NRF MEMIVS*PCM LENGTH];
 Int32 syncBuffer[NRS MEMSYNC];
} IvsRxData;
typedef struct {
 IVS modulator struct
 ModState mod;
 Bool dlSyncLock;
 RX->TX PORT: downlink sync lock trigger
 Int16 dlData;
 RX->TX PORT: downlink message symbol
 Int32 dlMetric;
 RX->TX PORT: downlink metric
 Int16 state;
 IVS state
 Int16 stateCnt[4];
 state counters
 Int16 stateCntNack;
 global counter for NACK messages
 Int16 startIgnored;
 counter for unreliable START messages
 Bool startPending;
 indicates pending START message
 Int16 delay;
 transmit offset in samples
 redundancy version
 Int16 rv;
 uplink number of frames
 Int16 ulN;
 Int16 ulIndex;
 uplink frame counter
 Ord1 bitBuffer[NRB_CODE_BUFFER];
 Int16 delayBuffer[2*PCM_LENGTH];
} IvsTxData;
typedef struct {
 IvsRxData rx;
 IVS receiver struct
 IvsTxData tx;
 IVS transmitter struct
} IvsData;
typedef enum {
 PsapIdle,
 PsapStart,
 PsapNack,
 PsapAck,
 PsapTrigger,
} PsapState;
 PSAP state identifiers
typedef struct {
 ModState mod;
 PSAP modulator struct
 SyncState sync;
 PSAP sync struct
 Int16 state;
 PSAP state
 redundancy version
 Int16 rv;
 Int16 ulN;
 uplink number of frames (without muting)
 Int16 ulIndex;
 uplink frame counter
 uplink position in muting gap table
 Int16 mgIndex;
 Int16 decTrials;
 decoding trails
 Int16 observeCnt;
 counter for frames after successful sync
 Int16 dlData;
 downlink message symbol
 Int16 dlIndex;
 donwlink frame counter
 Int16 dlMsgCnt;
 downlink message counter
 Ord8
 *msd;
 MSD in byte representation
 *msdBin;
 Ord1
 MSD in binary representation
```

```
sync buffer
 Int16 *pcmBuffer;
 IntLLR *bitBuffer;
 soft bit buffer for decoding
  char buffer[0
 + sizeof(IntLLR) * NRB CODE ARQ
 + sizeof(Int16) * NRF_MEMPSAP*PCM_LENGTH
 + sizeof(Int32) * NRS_MEMSYNC
 + sizeof(Int32) * 2*(NRF_SYNC+1)];
} PsapRxData;
typedef struct {
 Int16 dlData;
 RX->TX PORT: downlink message symbol
 Int16 dlIndex;
 RX->TX PORT: donwlink frame counter
} PsapTxData;
typedef struct {
 PsapRxData rx;
 PSAP receiver struct
 PsapTxData tx;
 PSAP transmitter struct
 Int16 msgCounter;
 message counter
} PsapData;
```

4.3.3 Description of fixed tables used in the C-code

This clause contains a listing of all fixed tables (ROM) defined in ecall rom.c.

Type/Constant	Dimension	Description
/* Synchronization */ Int16 wakeupSin500 Int16 wakeupCos500 Int16 wakeupSin800 Int16 wakeupCos800	[16] [16] [10] [10]	sine waveform at 500 Hz cosine waveform at 500 Hz sine waveform at 800 Hz cosine waveform at 800 Hz
Int16 syncPulseForm Int16 syncSequence Int16 syncIndexPreamble Int16 syncFrame	[5] [15] [SYNC_IDXLEN] [1600]	sync pulse sync pulse sequence sync pulse positions predefined synchronization signal
<pre>/* Uplink/Downlink format */ Int16 indexBits</pre>	[24]	bit positions for turbo decoder
<pre>// fast modulator mode: Int16 m4smp_ulPulse Int16 m4smp_ulPulseMatch Int16 m4smp_mgTable</pre>	[16] [64] [54]	uplink waveform matched filtered uplink waveform table indicating muting gaps
<pre>// robust modulator mode: Int16 m8smp_ulPulse Int16 m8smp_ulPulseMatch Int16 m8smp_mgTable</pre>	[32] [128] [104]	uplink waveform matched filtered uplink waveform table indicating muting gaps
Int16 dlPcmData Int16 dlPcmDataMatch	[4] [NRF_DLDATA*PCM_LENGTH [4] [NRF_DLDATA*PCM_LENGTH	
/* FEC encoder/decoder */ Ord16 stateTransMat Ord16 stateTrans Ord16 revStateTransMat Ord16 revStateTrans Ord1 outputParityMat Ord1 outputParity	[8] [2] [16] [8] [2] [16] [8] [2] [16]	FEC: state transitions FEC: state transitions FEC: reverse state transitions FEC: reverse state transitions FEC: output parity indicator FEC: output parity indicator
Ord1 crcPolynomial Ord1 scramblingSeq Ord16 interleaverSeq Ord16 redVerIndex	[NRB_CRC+1] [NRB_INFO_CRC] [NRB_INFO_CRC] [8] [NRB_CODE_ARQ]	coefficients of CRC polynomial bit scrambling sequence interleaver sequence index vector for HARQ process
IntLLR logExpTable	[LOGEXP_RES]	lookup table (logExp function)

4.3.4 Static variables used in the C-code

This clause contains a listing of static variables (RAM) defined in source files.

Definition	Description
IvsData ivs	IVS static memory
PsapData psap	PSAP static memory
WordLLR chCodedSoftBitBuffer[NRB CODE BUFFER]	soft bit buffer of turbo decoder

4.4 Functions of the C Code

This clause contains the headers of the employed IVS and PSAP functions. They correspond to a large extent to the functional description of the IVS and PSAP provided in 3GPP TS 26.267 [1].

Figure 1 gives an overview of the most important functions and their hierarchical relation.

Figure 1: Hierarchical function overview

4.4.1 Interface functions

void IvsRxReset()

```
void IvsTxReset(const Ord8 *msd, int length)
/*============*/
/* IVS implementation: IvsProcess */
/* Description: IVS modem function that processes the PCM data
/* InOut: Int16* pcm <-> input and output frame of 16bit PCM samples
/*-----
void IvsProcess(Int16 *pcm)
void IvsRxProcess(const Int16 *pcm)
void IvsTxProcess(Int16 *pcm)
/*----*/
/* PSAP implementation: PsapSendStart */
/*----
/* Description: Initiates PSAP to trigger the transmission of an MSD */
/*-----
void PsapSendStart()
/*----*/
/* PSAP implementation: PsapReset */
/*-----
/* Description: Reset of PSAP before the reception of a new MSD */
/*-----
void PsapReset()
void PsapRxReset()
void PsapTxReset()
/* PSAP implementation: PsapProcess */
/*-----
/* Description: PSAP modem function that processes the PCM data */
/* InOut: Int16* pcm <-> input and output frame of 16bit PCM samples
/*-----
void PsapProcess(Int16 *pcm)
void PsapRxProcess(const Int16 *pcm)
void PsapTxProcess(Int16 *pcm)
4.4.2
 IVS transmitter functions
/* IVS FUNCTION: IvsTransmitter */
/*-----
/* Description: IVS transmitter function
 const ModState* ms -> modulator struct
void IvsTransmitter(const ModState *ms, const Ord1 *buffer, Int16 *pcm,
 Int16 rv, Int16 index)
/*-----*/
/* UTILITY FUNCTION: IvsTxState
/*----
/* Description: IVS state machine evaluating feedback messages
/* In: Int16 msg \rightarrow new downlink message symbol
```

```
Int32 metric -> downlink metric (if negative ignore symbol)
/*-----*/
void IvsTxState(Int16 msg, Int32 metric)
/*----*/
/* IVS FUNCTION: SymbolMod
/*----
/* Description: symbol modulator
 */
 const ModState* ms -> modulator struct
Int16 symbol -> symbol index
Int16* mPulse - modulator
 const ModState* ms
/* Out: Int16*
 mPulse <- modulated output sequence
/*----
void SymbolMod(const ModState *ms, Int16 symbol, Int16 *mPulse)
/* IVS FUNCTION: Byte2Bit
/* Description: conversion byte vector to bit vector
 Ord8* in -> vector of input bytes
 */
/* In:
/*
 Int16 length -> length of input
 Ord1* out <- vector of output bits
/* Out:
/*-----
void Byte2Bit(const Ord8 *in, Ord1 *out, Int16 length)
/*----*/
/* ENCODER FUNCTION: FecEncode
/*-----
 */
/* Description: encoding of MSD
/* InOut: Ord1 *buffer <-> takes info bits and returns coded bits
/*-----*/
void FecEncode(Ord1 *buffer)
/*----*/
/* ENCODER FUNCTION: AttachCrc
/*-----
/* Description: attaches CRC bits
/*
 */
  : const Ord1* infoBits -> input information bits
/* In:
/* Out: Ord1* infoWithCrc <- bits with CRC attached
/*-----*/
void AttachCrc(const Ord1 *infoBits, Ord1 *infoWithCrc)
/*-----*/
/* ENCODER FUNCTION: Scramble
/*-----
/* Description: bit scrambling
/*
 */
/*
/* In: const Ord1* in -> non scrambled input bit sequence
 */
/* Out: Ord1* out <- scrambled output bit sequence
/*----*/
void Scramble(const Ord1 *in, Ord1 *out)
/*-----*/
/* ENCODER FUNCTION: EncodeTwo
/*-----
 */
/* Description: encoding of bit sequence
 * /
/* InOut: Ord1* codedBits <-> scrambled bits to coded bits
/*-----
void EncodeTwo(Ord1 *codedBits)
```

```
4.4.3 PSAP receiver functions
/* UTILITY FUNCTION: PsapRxUplink
/*----
/* Description: PSAP UL state machine, determines PSAP receiver operation */
/* according to the state /*
 * /
/* In: const Int16* pcm -> input frame of 16bit PCM samples
/*----
void PsapRxUplink(const Int16 *pcm)
/*-----*/
/* UTILITY FUNCTION: PsapRxDownlink */
/*----*/
/* Description: PSAP DL state machine, determines PSAP transmitter operation */
/* according to the state
void PsapRxDownlink()
/*-----*/
/* PSAP FUNCTION: PsapReceiver
/*-----
/* Description: PSAP receiver function (decoding is done outside) */
/* In: const ModState* ms -> modulator struct */
/* const Int16* pcm -> input data for demodulation */
/* Out: IntLLR* softBits <- demodulated soft bit sequence */
void PsapReceiver(const ModState *ms, const Int16 *pcm, IntLLR *softBits)
/*-----*/
/* PSAP FUNCTION: SymbolDemod
/*-----
/* Description: symbol demodulator
/* In: const ModState* ms -> modulator struct
/* const Int16* mPulse -> received pulse tra
/* Out: IntLLR* softBits <- demodulated soft b
 -> modulator struct
-> received pulse train
 softBits <- demodulated soft bit sequence
/*----*/
void SymbolDemod(const ModState *ms, const Int16 *mPulse, IntLLR *softBits)
/*----*/
/* PSAP FUNCTION: Bit2Byte
/*-----
/* Description: conversion bit vector to byte vector
 */
/* In: const Ord1* in -> vector of input bits
/* Int16 length -> length of output
/* Out: Ord8* out <- vector of output bytes
/*-----*/
void Bit2Byte(const Ord1 *in, Ord8 *out, Int16 length)
```

```
/*========*/
/* PSAP FUNCTION: MpyLacc
/*-----
/* Description: multiply 32bit number with 16bit number (32bit result)
/* In: Int32 var32 -> 32bit number
/* Int16 var16 -> 16bit number
 */
 Int16 var16 -> 16bit number
 */
/* Return: Int32 <- result
/*-----
Int32 MpyLacc(Int32 var32, Int16 var16)
/*-----*/
/* DECODER FUNCTION: FecDecode
/*-----
/* Description: decoding to find the MSD
/* In: const IntLLR* in -> received soft bits
/* Int16 rv -> redundancy version
/* Out: Ord1* out <- decoded MSD in binary representation
/* Return: Bool <- result of CRC check
 */
 out <- decoded MSD in binary representation
/*-----
Bool FecDecode (const IntLLR *in, Int16 rv, Ord1 *out)
/*_____*/
/* DECODER FUNCTION: UpdateBuffer
/*----
/* Description: update channel LLR buffer with new soft bits
/*
/* In: const IntLLR* softInBits -> received soft bits
/* Int16 rv -> redundancy version
 chLLRbuffer <-> decoder buffer
/*----*/
void UpdateBuffer(IntLLR *chLLRbuffer, const IntLLR *softInBits, Int16 rv)
/*-----*/
/* DECODER FUNCTION: DecodeBuffer
/*-----
/* Description: decoding of LLR buffer
/*
 const IntLLR* syst1 -> RX systematic soft bits
const IntLLR* syst2 -> interleaved RX systematic tail bits
/* const IntLLR* parity1 -> RX parity soft bits
/* const IntLLR* parity2 -> interleaved RX parity soft bits
/* Out: Ord1* decBits <- decoded bits
/*-----*/
void DecodeBuffer(const IntLLR *syst1, const IntLLR *syst2,
 const IntLLR *parity1, const IntLLR *parity2, Ord1 *decBits)
/*=============*/
/* DECODER FUNCTION: Bcjr
/*-----
 */
/* Description: BCJR algorithm
/*
/ ^
/* In: const IntLLR* parity -> received parity soft bits
/* In: const IntLLR* parity -> received parity soft bits */
/* InOut: IntLLR* extrinsic <-> extrinsic information */
/*-----*/
void Bcjr(const IntLLR *parity, IntLLR *extrinsic)
/*=============*/
/* DECODER FUNCTION: Interleave
/*----
 */
/* Description: Turbo code interleaver
/* In: const IntLLR* in -> input sequence
```

```
/* Out: IntLLR* out <- output sequence
 _____*/
void Interleave(const IntLLR *in, IntLLR *out)
/*-----*/
/* DECODER FUNCTION: Deinterleave
/*-----
/* Description: Turbo code deinterleaver
 */
/* InOut: IntLLR* inout <-> input and deinterleaved output sequence
/*-----
void Deinterleave(IntLLR *inout)
/* DECODER FUNCTION: Descramble
/* Description: descrambles decoded bits
 */
/* InOut: Ord1* inout <-> input and output bit sequence
/*----
void Descramble(Ord1 *inout)
/*----*/
/* DECODER FUNCTION: DecodeCrc
/*-----
/* Description: check CRC of decoded bits
/*
/*
/* In: const Ord1* codedBits -> decoded bit sequence to be checked
 */
/* Return: Bool <- result of CRC check
/*-----
Bool DecodeCrc(const Ord1 *codedBits)
/*-----*/
/* DECODER FUNCTION: GammaQ
/*-----
/* Description: compute gamma values for BCJR algorithm
 */
*/
/* Return: IntLLR <- value of gamma(k,1)
/*-----*/
IntLLR GammaQ(Int16 k, Int16 l, const IntLLR *parity, const IntLLR *extrinsic)
/*-----*/
/* UTILITY FUNCTION: JacLog
/*-----
/* Description: Jacobian logarithm
 */
/*
 In: IntLLR a -> value one IntLLR b -> value two
/* Return: IntLLR <- Jacobian logarithm
/*-----
IntLLR JacLog(Int32 a, Int32 b)
 PSAP transmitter functions
/*_____*/
/* PSAP FUNCTION: PsapTransmitter
/*-----
```

/* Description: PSAP downlink transmitter (uses prestored sequences)

4.4.5 IVS receiver functions

4.4.6 Synchronization functions (IVS and PSAP)

```
/* FUNCTION: EcallSync
/*-----
/* Description: main synchronization function
  n: const Int16* pcm
 -> input frame
 const char* caller -> text to identify PSAP or IVS
/* InOut: SyncState* sync <-> sync struct
/*-----/
void EcallSync(SyncState *sync, const Int16 *pcm, const char *caller)
/*-----*/
/* UTILITY FUNCTION: IvsRxSync
/*----
/* Description: IVS sync evaluation
/*
 */
/* In: const Int16* pcm -> input frame of 16bit PCM samples
/*-----
void IvsRxSync(const Int16 *pcm)
/*============*/
/* IVS FUNCTION: EcallSyncCheck
/* Description: checks whether sync is still valid at IVS
 */
/*
/* In: const Int16* pcm
 -> input frame
 */
/* InOut: SyncState* sync <-> sync struct
/*-----
void EcallSyncCheck(SyncState *sync, const Int16 *pcm)
/* UTILITY FUNCTION: ToneDetect
/*-----
/* Description: tone detection at 500 Hz or 800 Hz
/*
/* In: const Int16* pcm -> input frame
/* InOut: SyncState* sync <-> sync struct
/*----*/
void ToneDetect(SyncState *sync, const Int16 *pcm)
```

```
/*========*/
/* UTILITY FUNCTION: UpdatePeak
/*-----
/* Description: update sync peak position
 const Int32* pos -> vector of positions
/* const Int32* corr -> vector of correlation values
/* Int16 dist -> distance to be checked
/* Int16 dist -> distance to be checked /* Return: Int16 <- updated peak position
/*-----
Int16 UpdatePeak(const Int32 *pos, const Int32 *corr, Int16 dist)
/* UTILITY FUNCTION: CheckPosPeaks
/* Description: check positive sync peaks
void CheckPosPeaks(SyncState *sync, const char *caller, const Int32 *pCorr,
 Int16 p1, Int16 p2, Int16 ppPeaks, Int16 npPeaks,
 Int16 targetDelay)
/*-----*/
/* UTILITY FUNCTION: CheckNegPeaks
/*----
/* Description: check negative sync peaks
/*
/* In: const char* caller -> text to identify PSAP or IVS
/* const Int32* nCorr -> vector of correlation values
/* Int16 n1 -> peak position n1
/* Int16 n2 -> peak position n2
/* Int16 nnPeaks -> number correct neg/neg distances
/* Int16 npPeaks -> number correct neg/pos distances
/* Int16 targetDelay -> target delay if sync successful
/* Incut: SyncState*
/* InOut: SyncState* sync <-> sync struct
/*-----*/
void CheckNegPeaks(SyncState *sync, const char *caller, const Int32 *nCorr,
 Int16 n1, Int16 n2, Int16 nnPeaks, Int16 npPeaks,
 Int16 targetDelay)
```

4.4.7 Other utility functions (IVS and PSAP)

Annex A (informative): Change history

Change history							
Date	TSG SA#	TSG Doc.	CR	Rev	Subject/Comment	Old	New
2009-03	43	SP-090201			Approved at TSG SA#43	2.0.0	8.0.0
2009-06	44	SP-090251	0001		Correction of a mismatch with 3GPP TS 26.267 concerning synchronization	8.0.0	8.1.0
2009-06	44	SP-090251	0002	1	Correction concerning modulator initialization	8.0.0	8.1.0
2009-06	44	SP-090251	0003		ACK transmission	8.0.0	8.1.0
2009-06	44	SP-090251	0004		Extension of eCall test setup to allow conformance testing of ACK messages	8.0.0	8.1.0
2009-06	44	SP-090251	0005		Separation of IVS and PSAP transmitter and receiver functions in the C-code	8.0.0	8.1.0

History

Document history					
V8.0.0	April 2009	Publication			
V8.1.0	June 2009	Publication			