ETSI TS 126 104 V11.0.0 (2012-10)

Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE;

ANSI-C code for the floating-point Adaptive Multi-Rate (AMR) speech codec (3GPP TS 26.104 version 11.0.0 Release 11)

Reference RTS/TSGS-0426104vb00 Keywords GSM,LTE,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 2012. All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members. **3GPP**TM and **LTE**TM are Trade Marks of ETSI 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://ipr.etsi.org).

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

Intell	lectual Property Rights	2
	word	
	word	
ı orcı	w Old	
1	Scope	5
2	Normative references	5
3	Definitions and abbreviations	6
3.1	Definitions	6
3.2	Abbreviations	6
4	C code structure	6
4.1	Contents of the C source code	6
4.2	Program execution	7
4.3	Coding style	
4.4	Code hierarchy	
4.5	Variables, constants and tables	
4.5.1	Description of constants used in the C code	
4.5.2	Description of fixed tables used in the C code	11
4.5.3	Static variables used in the C code	
5	Homing procedure	16
6	File formats	22
6.1	Speech file (encoder input / decoder output)	22
6.2	Mode control file (encoder input)	
6.3	Parameter bitstream file (encoder output / decoder input)	
Anne	ex A (informative): Change History	23
Histo	Dry	24

Foreword

This Technical Specification (TS) 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

This Technical Standard (TS) contains an electronic copy of the ANSI-C code for a floating-point implementation of the Adaptive Multi-Rate codec. This floating-point codec specification is mainly targeted to be used in multimedia applications such as the 3G-324M terminal specified in 3GPP TS 26.110, or in packet-based (e.g., H.323) applications. The bit-exact fixed-point ANSI-C code in 3GPP TS 26.073 remains the preferred implementation for all applications, but the floating-point codec may be used instead of the fixed-point codec when the implementation platform is better suited for a floating-point implementation. It has been verified that the fixed-point and floating-point codecs interoperate with each other without any artefacts.

The floating-point ANSI-C code in this specification is the only standard conforming non-bit-exact implementation of the Adaptive Multi Rate speech transcoder (3GPP TS 26.090 [2]), Voice Activity Detection (3GPP TS 26.094 [6]), comfort noise generation (3GPP TS 26.092 [4]), and source controlled rate operation (3GPP TS 26.093 [5]). The floating-point code also contains example solutions for substituting and muting of lost frames (3GPP TS 26.091 [3]).

The fixed-point specification in 26.073 shall remain the only allowed implementation for the 3G mandatory speech service and the use of the floating-point codec is strictly limited to other services.

The floating-point encoder in this specification is a non-bit-exact implementation of the fixed-point encoder producing quality indistinguishable from that of the fixed-point encoder. The decoder in this specification is functionally a bit-exact implementation of the fixed-point decoder, but the code has been optimized for speed and the standard fixed-point libraries are not used as such.

2 Normative 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*.
- 3GPP TS 26.074: "AMR Speech Codec; Test sequences". [1] [2] 3GPP TS 26.090: "AMR Speech Codec; Speech transcoding". 3GPP TS 26.091: "AMR Speech Codec; Substitution and muting of lost frames". [3] [4] 3GPP TS 26.092: "AMR Speech Codec; Comfort noise aspects". 3GPP TS 26.093: "AMR Speech Codec; Source controlled rate operation". [5] [6] 3GPP TS 26.094: "AMR Speech Codec; Voice Activity Detection". 3GPP TS 26.073: "ANSI-C code for the Adaptive Multi Rate speech codec". [7] 3GPP TS 26.101: "AMR Speech Codec Frame Structure". [8] [9] RFC 3267: "A Real-Time Transport Protocol (RTP) Payload Format and File Storage Format for Adaptive Multi-Rate (AMR) and Adaptive Multi-Rate Wideband (AMR-WB) Audio Codecs", June 2002.

3 Definitions and abbreviations

3.1 Definitions

Definition of terms used in the present document, can be found in 3GPP TS 26.090 [2], 3GPP TS 26.091 [3], 3GPP TS 26.092 [4], 3GPP TS 26.093 [5], and 3GPP TS 26.094 [6].

3.2 Abbreviations

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

ANSI American National Standards Institute
ETS European Telecommunication Standard
GSM Global System for Mobile communications

I/O Input/Output

RAM Random Access Memory ROM Read Only Memory

4 C code structure

This clause gives an overview of the structure of the floating-point C code and provides an overview of the contents and organization of the C code attached to this document. The basic structure of the floating-point C code follows that of the bit-exact fixed-point code [7].

The C code has been verified on the following systems:

- IBM PC/AT compatible computers with Windows NT40 and Microsoft Visual C++ v.5.0 compiler;
- HP workstations and GNU gcc compiler;
- IBM PC/AT compatible computers with Linux operating system and GNU gcc compiler;

ANSI-C 9899 was selected as the programming language because portability was desirable

4.1 Contents of the C source code

The C code distribution has all files in the root level.

The files with suffix "c" contain the source code and the files with suffix "h" are the header files. The ROM data is contained in "rom" files with suffix "h".

The C code does not contain any speech coder installation verification data files. Verification for the bit-exact decoder is defined in specification 3GPP TS 26.073 [7].

Makefiles are provided for the platforms in which the C code has been verified (listed above). Once the software is installed, this directory will have a compiled version of encoder and decoder and all the object files.

4.2 Program execution

The Adaptive Multi-Rate codec is implemented in two programs:

- (encoder) speech encoder;
- (decoder) speech decoder.

The programs should be called like:

encoder [-dtx] mode speech_file bitstream_file

or

encoder [-dtx] -modefile=mode file speech file bitstream file

decoder <parameter file> <speech output file>

The speech files contain 16-bit linear encoded PCM speech samples and the parameter files contain encoded speech data and some additional flags.

See the file readme.txt for more information on how to run the *encoder* and *decoder* programs.

4.3 Coding style

The C code has been written according to structuring conventions used in 3GPP TS 26.073 [7]. Encoder and decoder state structures are allocated and initialized with special initializing functions. There are no separate functions for each module, as opposed to the fixed-point implementation in 3GPP TS 26.073 [7].

4.4 Code hierarchy

The code hierarchy follows the one specified in 3GPP TS 26.073 [7].

Figures 1 to 4 are call graphs that show the functions used in the speech codec, including the functions of VAD, DTX, and comfort noise generation.

Each column represents a call level and each cell a function. The functions contain calls to the functions in rightwards neighbouring cells. The time order in the call graphs is from the top downwards as the processing of a frame advances. All standard C functions, such as printf(), fwrite(), etc., have been omitted.

The encoder call graph is broken down into three separate call graphs, shown in Tables 1 to 3.

Table 1: Speech encoder call structure

Speech_Encode_Frame	Pre_Process				
opocon_znocac_name	cod_amr	vad	filter_bank	first_filter_stage	
				filter5	
				filter3	
				level_calculation	
			vad_decision	complex_estimate_adapt	-
			Vaa_400.0.0	complex_vad	
				noise_estimate_update	update_cntrl
					upuate_critii
		to de la salla a		hangover_addition	
		tx_dtx_handler	-		
		Ipc	Autocorr		
			Levinson		
		Isp	Az_lsp	Chebps	
			Q_plsf_5	Lsp_lsf	
				Lsf_wt	
				Vq_subvec	
				Vq_subvec_s	
				Reorder_lsf	
				Lsf_lsp	
			Int_lpc_1and3_2		Cat les sal
			Int_ipc_rand3_2	Lsp_az	Get_lsp_pol
			Int_lpc_1and3	Lsp_az	Get_lsp_pol
			Q_plsf_3	Lsp_lsf	
				Lsf_wt	
				Vq_subvec3	
				Vq_subvec4	
				Reorder_Isf	
				Lsf_lsp	
			Int_lpc_1to3_2	Lsp_az	Get_lsp_pol
			Int_lpc_1to3_2	Lsp_az	Get_Isp_pol
		dty buffor		LSP_az	Get_isp_poi
		dtx_buffer	Dotproduct40		
		dtx_enc	Lsp_lsf		
			Reorder_lsf		
			Lsf_lsp		
			Q_plsf_3	Lsp_lsf	
				Lsf_wt	
				Vq_subvec3	
				IVa suhver4	
				Vq_subvec4	
				Reorder_lsf	
		shoot to			
		check_lsp		Reorder_lsf	
		check_lsp pre_big	Weight_Ai	Reorder_lsf	
			Weight_Ai Residu	Reorder_lsf	
				Reorder_lsf	
		pre_big	Residu Syn_filt	Reorder_Isf Lsf_Isp	
			Residu	Reorder_Isf Lsf_Isp vad_tone_detection_update	vad tone detection
		pre_big	Residu Syn_filt	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max	vad_tone_detection
		pre_big	Residu Syn_filt	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr	vad_tone_detection
		pre_big	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max	vad_tone_detection
		pre_big	Residu Syn_filt	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr	
		pre_big	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max	vad_tone_detection_update
		pre_big	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght	
		pre_big	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n	vad_tone_detection_update
		pre_big	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n	vad_tone_detection_update
		pre_big ol_ltp	Residu Syn_filt Pitch_ol	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght	vad_tone_detection_update
		pre_big ol_ltp vad_pitch_detection	Residu Syn_filt Pitch_ol Pitch_ol_wgh	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n	vad_tone_detection_update
		pre_big ol_ltp	Residu Syn_filt Pitch_ol Pitch_ol_wgh	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n	vad_tone_detection_update
		pre_big ol_ltp vad_pitch_detection	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n	vad_tone_detection_update
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max²	vad_tone_detection_update
		pre_big ol_ltp vad_pitch_detection	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu	Reorder_lsf Lsf_lsp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max2 getRange Norm_Corr searchFrac	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3	vad_tone_detection_update vad_tone_detection
		ol_ltp ol_ttp vad_pitch_detection subframePreProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch check_gp_clipping	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		ol_ttp vad_pitch_detection subframePreProc cl_ttp	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_it_3or6 G_pitch check_gp_clipping q_gain_pitch	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		vad_pitch_detection subframePreProc cl_ltp	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_it_3or6 G_pitch check_gp_clipping q_gain_pitch see Table 2	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		ol_ttp vad_pitch_detection subframePreProc cl_ttp	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_it_3or6 G_pitch check_gp_clipping q_gain_pitch	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		ol_itp ol_itp vad_pitch_detection subframePreProc cl_itp cbsearch gainQuant	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch check_gp_clipping q_gain_pitch see Table 2 see Table 3	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection
		vad_pitch_detection subframePreProc cl_itp cbsearch gainQuant update_gp_clipping	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch check_gp_clipping q_gain_pitch see Table 2 see Table 3 Copy	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection Dotproduct40
		vad_pitch_detection subframePreProc cl_ltp cbsearch gainQuant update_gp_clipping subframePostProc	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch check_gp_clipping q_gain_pitch see Table 2 see Table 3	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection Dotproduct40
		vad_pitch_detection subframePreProc cl_itp cbsearch gainQuant update_gp_clipping	Residu Syn_filt Pitch_ol Pitch_ol_wgh Weight_Ai Syn_filt Residu Pitch_fr Pred_lt_3or6 G_pitch check_gp_clipping q_gain_pitch see Table 2 see Table 3 Copy	Reorder_Isf Lsf_Isp vad_tone_detection_update Lag_max comp_corr hp_max comp_corr Lag_max_wght gmed_n hp_max² getRange Norm_Corr searchFrac Enc_lag3 Enc_lag6	vad_tone_detection_update vad_tone_detection Dotproduct40

Table 2: cbsearch call structure

cbsearch	code_2i40_9bits	cor_h_x	Dotproduct40
		set_sign	
		cor_h	Dotproduct40
		search_2i40_9bits	
		build_code_2i40_9bits	
	code_2i40_11bits	cor_h_x	Dotproduct40
		set_sign	
		cor_h	Dotproduct40
		search_2i40_11bits	
		build_code_2i40_11bits	
	code_3i40_14bits	cor_h_x	Dotproduct40
		set_sign	
		cor_h	Dotproduct40
		search_3i40	
		build_code_3i40_14bits	
	code_4i40_17bits	cor_h_x	Dotproduct40
		set_sign	
		cor_h	Dotproduct40
		search_4i40	
		build_code_4i40	
	code_8i40_31bits	cor_h_x	Dotproduct40
		set_sign12k2	Dotproduct40
		cor_h	Dotproduct40
		search_8i40	
		build_code_8i40_31bits	
		compress_code	compress10
	code_10i40_35bits	cor_h_x	Dotproduct40
		set_sign12k2	Dotproduct40
		cor_h	Dotproduct40
		search_10i40	
		build_code_10i40_35bits	
		q_p	

Table 3: gainQuant call structure

gainQuant	gc_pred	Dotproduct40	
	calc_filt_energies	Dotproduct40	
	Dotproduct40		
	MR475_update_unq_pred		
	MR475_gain_quant	gc_pred	Dotproduct40
	q_gain_code		
	MR795_gain_quant	q_gain_pitch	
		MR795_gain_code_quant3	
		calc_unfilt_energies	Dotproduct40
		gain_adapt	Gmed_n_f
		MR795_gain_code_quant_mod	
	Qua_gain		

Speech_Decode_Frame Decoder_ami rx_dtx_handle Decoder_amr_reset dtx dec Сору Lsf Isp D_plsf_3 Lsf_lsp pseudonoi Lsp_lsf Reorder_lsf Lsp_Az Get_lsp_pol A Refl Log2 Log2 norm Build_CN_code pseudonoise Syn_filt Lsf_lsp lsp_avg Build_CN_param D_plsf_3 Lsf Isp Int_lpc_1to3 Get_lsp_pol Lsp_Az D_plsf_5 Reorder_lsf Lsf_lsp Int_lpc_1and3 Dec_lag3 Get_lsp_pol Lsp_Az Pred_lt_3or6_40 Dec_lag6 decode 2i40 9bits decode_2i40_11bits decode_3i40_14bits decode_4i40_17bits decode_8i40_31bits decompress10 decompress_codewords ec_gain_pitch gmed_n d_gain_pitch ec_gain_pitch_update decode_10i40_35bits Log2 Log2_norm gc_pred Log2 Log2_norm Log2 norm Pow2 gc_pred_update ec_gain_code gmed_n gc_pred_average_limited gc_pred_update ec_gain_code_update d_gain_code Log2_norm gc_pred Log2 Log2_norm Pow2 gc_pred_update Int_lsf Cb_gain_average ph_disp sqrt_l_exp Ex_ctrl gmed_n agc2 Syn_filt Bgn_scd gmed_n dtx_dec_activity_update Сору Log2_norm Log2 Isp_avg Post_Filter Residu40 Syn_filt agc energy_nev energy_old Inv sqrt Post_Process

Table 4: Speech decoder call structure

4.5 Variables, constants and tables

The data types of variables and tables used in the floating-point implementation are signed integers in 2's complement representation, defined by:

Word8 8 bit variable

UWord8 8 bit unsigned variable

Word16 16 bit variable Word32 32 bit variable

Floating-point numbers use the IEEE (Institute of Electrical and Electronics Engineers) format:

Float32 8 bit exponent, 23 bit mantissa, 1 bit sign

Float64 11 bit exponent, 52 bit mantissa, 1 bit sign

Furthermore some **enum** types are used, all possible to represent with one byte, and a Boolean **Flag**.

4.5.1 Description of constants used in the C code

Constants for the codec are defined in rom (h) files.

4.5.2 Description of fixed tables used in the C code

This section contains a listing of all fixed tables sorted by source file name and table name.

Table 5: Speech encoder fixed tables

File	Table name	Type[Length]	Description
rom_enc.h	trackTable	Word8[4*5]	track table for algebraic code book search (MR475, MR515)
rom_enc.h	gamma1	Float32[10]	spectral expansion factors
rom_enc.h	gamma1_12k2	Float32[10]	spectral expansion factors
rom_enc.h	gamma2	Float32[10]	spectral expansion factors
rom_enc.h	b60	Float32]61]	interpolation filter coefficients
rom_enc.h	startPos1	Word16[2]	track start search position for first pulse
rom_enc.h	startPos2	Word16[4]	track start search position for second pulse
rom_enc.h	startPos	Word16[16]	track start search position
rom_enc.h	corrweight	Float32[251]	weighting of the correlation function in open loop LTP search (MR102)
rom_enc.h	qua_gain_pitch	Float32[16]	adaptive codebook gain quantization table (MR795)
rom_enc.h	qua_gain_pitch_MR12	Float32[16]	adaptive codebook gain quantization table (MR122)
	2		
rom_enc.h	qua_gain_code	Float32[64]	fixed codebook gain quantization table (MR122, MR795)
rom_enc.h	gray	Word8[8]	gray coding table
rom_enc.h	grid	Float32[61]	grid points at which Chebyshev polynomials are evaluated
rom_enc.h	b24	Float32[25]	interpolation filter coefficients
rom_enc.h	lag_wind	Float32[10]	lag window table
rom_enc.h	lsp_init_data	Float32[10]	initialization table for lsp history in DTX
rom_enc.h	past_rq_init	Float32[80]	initialization table for the MA predictor in DTX
rom_enc.h	mean_lsf_3	Float32[10]	LSF means (not in MR122)
rom_enc.h	mean_lsf_5	Float32[10]	LSF means (MR122)
rom_enc.h	pred_fac	Float32[10]	LSF prediction factors (not in MR122)
rom_enc.h	dico1_lsf_3		1 st LSF quantizer (not in MR122 and MR795)
rom_enc.h	dico2_lsf_3		2 nd LSF quantizer (not in MR122)
rom_enc.h	dico3_lsf_3		3 rd LSF quantizer (not in MR122, MR515 and MR475)
rom_enc.h	mr515_3_lsf		3 rd LSF quantizer (MR515 and MR475)
rom_enc.h	mr795_1_lsf		1 st LSF quantizer (MR795)
rom_enc.h	dico1_lsf_5		1 st LSF quantizer (MR122)
rom_enc.h	dico2_lsf_5		2 nd LSF quantizer (MR122)
rom_enc.h	dico3_lsf_5		3 rd LSF quantizer (MR122)
rom_enc.h	dico4_lsf_5		4 th LSF quantizer (MR122)
rom_enc.h	dico5_lsf_5	Float32[4*64]	5 th LSF quantizer (MR122)
rom_enc.h	table_gain_MR475	Float32[4*256]	gain quantization table (MR475)
rom_enc.h	table_gain_highrates	Float32[128*3]	gain quantization table (MR67, MR74 and MR102)
rom_enc.h	table_gain_lowrates	Float32[64*3]	gain quantization table (MR515 and MR59)
rom_enc.h	window_200_40		LP analysis window (not in MR122)
rom_enc.h	window_160_80	Float32[240]	1 st LP analysis window (MR122)
rom_enc.h	window_232_8	Float32[240]	2 nd LP analysis window (MR122)
rom_enc.h	corrweight	Float32[251]	correlation weights
rom_enc.h	mode_dep_parm	Word8[8*9]	parameters defining the adaptive codebook search per mode

Table 6: Speech decoder fixed tables

File	Table name	Type[Length]	Description
rom_dec.h	dtx_log_en_adjust	Word16[9]	level adjustments for ech mode
rom_dec.h	cdown	Word32[7]	attenuation factors for codebook gain
rom_dec.h	pdown	Word32[7]	attenuation factors for adaptive codebook gain
rom_dec.h	pred	Word32[4]	algebraic code book gain MA predictor coefficients
rom_dec.h	pred_MR122	Word32[4]	algebraic code book gain MA predictor coefficients (MR122)
rom_dec.h	gamma3_MR122	Word32[10]	spectral expansion factors
rom_dec.h	gamma3	Word32[10]	spectral expansion factors
rom_dec.h	gamma4_MR122	Word32[10]	spectral expansion factors
rom_dec.h	gamma4	Word32[10]	spectral expansion factors
rom_dec.h	bitno_MR475	Word16[17]	number of bits per parameter to transmit (MR475)
rom_dec.h	bitno_MR515	Word16[19]	number of bits per parameter to transmit (MR515)
rom_dec.h	bitno_MR59	Word16[19]	number of bits per parameter to transmit (MR59)
rom_dec.h	bitno_MR67	Word16[19]	number of bits per parameter to transmit (MR67)
rom_dec.h	bitno_MR74	Word16[19]	number of bits per parameter to transmit (MR74)
rom_dec.h	bitno_MR795	Word16[23]	number of bits per parameter to transmit (MR795)
rom_dec.h	bitno_MR102	Word16[39]	number of bits per parameter to transmit (MR102)
rom_dec.h	bitno_MR122	Word16[57]	number of bits per parameter to transmit (MR122)
rom_dec.h	bitno_MRDTX	Word16[5]	number of bits per parameter to transmit (MRDTX)
rom_dec.h	qua_gain_pitch	Word32[16]	adaptive codebook gain quantization table (MR122, MR795)
rom_dec.h	qua_gain_code	Word32[96]	fixed codebook gain quantization table (MR122, MR795)
rom_dec.h	gray	Word8[8]	gray coding table
rom_dec.h	dgray	Word8[8]	gray decoding table
rom_dec.h	sqrt_table	Word32[49]	table to compute sqrt(x)
rom_dec.h	inv_sqrt_table	Word32[49]	table used in inverse square root computation
rom_dec.h	log2_table	Word32[33]	table used in base 2 logarithm computation
rom_dec.h	pow2_table	Word32[33]	table used in 2 to the power computation
rom_dec.h	cos_table	Word32[65]	table to compute cos(x) in Lsf_lsp()
rom_dec.h	acos_slope	Word32[64]	table to compute acos(x) in Lsp_lsf()
rom_dec.h	ph_imp_low_MR795	Word32[40]	phase dispersion impulse response (MR795)
rom_dec.h	ph_imp_mid_MR795	Word32[40]	phase dispersion impulse response (MR795)
rom_dec.h	ph_imp_low	Word32[40]	phase dispersion impulse response (MR475 - MR67)
rom_dec.h	ph_imp_mid	Word32[40]	phase dispersion impulse response (MR475 - MR67)
rom_dec.h	past_rq_init	Word32[80]	initialization table for the MA predictor in DTX
rom_dec.h	mean_lsf_3	Word32[10]	LSF means (not in MR122)
rom_dec.h	mean_lsf_5	Word32[10]	LSF means (MR122)
rom_dec.h	pred_fac	Word32[10]	LSF prediction factors (not in MR122)
rom_dec.h	dico1_lsf_3		1 st LSF quantizer (not in MR122 and MR795)
rom_dec.h	dico2_lsf_3		2 nd LSF quantizer (not in MR122)
rom_dec.h	dico3_lsf_3		3 rd LSF quantizer (not in MR122, MR515 and MR475)
rom_dec.h	mr515_3_lsf		3 rd LSF quantizer (MR515 and MR475)
rom_dec.h	mr795_1_lsf		1 st LSF quantizer (MR795)
rom_dec.h	dico1_lsf_5		1 st LSF quantizer (MR122)
rom_dec.h	dico2_lsf_5		2 rd LSF quantizer (MR122)
rom_dec.h	dico3_lsf_5		3 rd LSF quantizer (MR122)
rom_dec.h	dico4_lsf_5		4 th LSF quantizer (MR122)
rom_dec.h	dico5_lsf_5		5 th LSF quantizer (MR122)
rom_dec.h	table_gain_MR475		gain quantization table (MR475)
rom_dec.h	table_gain_highrates		gain quantization table (MR67, MR74 and MR102)
rom_dec.h	table_gain_lowrates	Word32[64*4]	gain quantization table (MR515 and MR59)
rom_dec.h	inter_6	Word32[61]	interpolation filter coefficients
rom_dec.h	window_200_40	Word32[240]	LP analysis window (not in MR122)
rom_dec.h rom_dec.h	table_speech_bad table_SID	UWord8[9] Uword8[9]	comparison optimisation table in DTX comparison optimisation table in DTX
rom_dec.h	table_SID table_DTX	Uword8[9]	comparison optimisation table in DTX
rom_dec.h	table_DTX table_mute	Uword8[9]	comparison optimisation table in DTX
TOTTI_UEC.II	เฉมเซ_เป็นเซ	Gwordolal	ουπρατιούτι υρτιπιοατίστι ταρισ ΙΙΙ ΟΤΛ

4.5.3 Static variables used in the C code

In this section, two tables that specify the static variables for the speech encoder and decoder, respectively, are shown. All static variables are declared within a C **struct.**

Table 7: Speech encoder static variables

Struct name	Variable	Type[Length]	Description
Speech_Encode_	cod_amr_state	cod_amrState	see below in this table
FrameState			
	pre_state	Pre_ProcessState	see below in this table
	dtx	Word32	Is set if DTX functionality is used
Pre_ProcessState	y2	Float32	filter state
	y1	Word16 Float32	filter state
	0	Fla. +400	filter atota
	x0 x1	Float32	filter state filter state
cod_amrState		Float32	
cou_amistate	old_speech speech	Float32 [320] Float32*	speech buffer pointer to current frame in old_speech
	p window	Float32*	pointer to Current frame in old_speech
	p_window_12k2	Float32*	pointer to LPC analysis window with no lookahead in
	p_wildow_12k2	1 104102	old_speech (MR122)
	new_speech	Float32*	pointer to the last 160 speech samples in old_speech
	old_wsp	Float32 [303]	buffer holding spectral weighted speech
	wsp	Float32*	pointer to the current frame in old_wsp
	old_lags	Word32[5]	open loop LTP states
	ol_gain_flg	Float32 [2]	enables open loop pitch lag weighting (MR102)
	old_exc	Float32 [314]	excitation vector
	exc	Float32*	current excitation
	ai_zero	Float32 [51]	history of weighted synth. filter followed by zero vector
	zero	Float32*	zero vector
	h1	Float32*	impulse response of weighted synthesis filter
	hvec	Float32 [80]	zero vector followed by impulse response
	IpcSt	lpcState	see below in this table
	IspSt	IspState	see below in this table
	clLtpSt	clLtpState	see below in this table
	gainQuantSt	gainQuantState	see below in this table
	pitchOLWghtSt	pitchOLWghtState	see below in this table
	tonStabSt	tonStabState	see below in this table
	vadSt	vadState	see below in this table
	vadSt2	vadState2	see below in this table
	dtx oneSt	Word32	is set if DTX functionality is used see below in this table
	dtx_encSt	dtx_encState Float32 [10]	synthesis filter memory
	mem_syn mem_w0	Float32 [10]	weighting filter memory (applied to error signal)
	mem_w	Float32 [10]	weighting filter memory (applied to entor signal)
	mem_err	Float32 [50]	filter memory for production of error vector
	error	Float32*	error signal (input minus synthesized speech)
	sharp	Float32	pitch sharpening gain
vadState	bckr_est	Float32 [9]	background noise estimate
	ave_level	Float32 [9]	averaged input components for stationary estimation
	old_level	Float32 [9]	input levels of the previous frame
	sub_level	Float32 [9]	input levels calculated at the end of a frame (lookahead)
	a_data5	Float32 [6]	memory for the filter bank
	a_data3	Float32 [5]	memory for the filter bank
	burst_count	Word16	counts length of a speech burst
	hang_count	Word16	hangover counter
	stat_count	Word16	stationary counter
	vadreg	Word32	15 flags for intermediate VAD decisions
	pitch	Word32	15 flags for pitch detection
	tone	Word16	15 flags for tone detection
	complex_high	Word16	flags for complex detection
	complex_low	Word16	flags for complex detection
	oldlag_count	Word32	variables for pitch detection
	oldlag	Word32	variables for pitch detection
	complex_hang_count	Word16	complex hangover counter, used by VAD
	complex_hang_timer	Word16	hangover initiator, used by CAD
I	I	I	I I

Struct name	Variable	Type[Length]	Description
	best_corr_hp	Float32	filtered value
	speech_vad_decision	Word16	final decision
	complex_warning	Word16	complex background warning
	sp burst count	Word16	counts length of a speech burst incl HO addition
	corr_hp_fast	Word16	filtered value
dtx_encState	Isp_hist	Float32[80]	LSP history (8 frames)
	log_en_hist	Float32 [8]	logarithmic frame energy history (8 frames)
	hist_ptr	Word16	pointer to the cyclic history vectors
	log_en_index	Word16	Index for logarithmic energy
	init_lsf_vq_index	Word32	initial index for lsf predictor
	Isp_index	Word16[3]	Isp indecies to the three code books
	dtxHangoverCount	Word16	is decreased in DTX hangover period
	decAnaElapsedCount	Word16	counter for elapsed speech frames in DTX
lpcState	LevinsonSt	LevinsonState	see below
LevinsonState	old_A	Float32[11]	last frames direct form coefficients
IspState	lsp_old	Float32 [10]	old LSP vector
'	lsp_old_q	Float32 [10]	old quantized LSP vector
	qSt	Q_plsfState	see below in this table
Q_plsfState	past_rq	Float32[10]	past quantized LSF prediction error
clLtpState	pitchSt	Pitch_frState	see below in this table
tonStabState	count	Word16	count consecutive (potential) resonance frames
	gp	Float32[7]	pitch gain history
Pitch_frState	T0_prev_subframe	Word32	integer. pitch lag of previous subframe
gainQuantState	sf0_ gcode0	Float32	subframe 0/2 codebook gain
	sf0_ target_en	Float32	subframe 0/2 target energy
	sf0_ coeff	Float32 [5]	subframe 0/2 energy coefficient
	gain_idx_ptr	Word16*	pointer to gain index value in parameter frame
	gc_predSt	gc_predState	see below in this table
	gc_predUncSt	gc_predState	see below in this table
	adaptSt	GainAdaptState	see below in this table
gc_predState	past_qua_en	Float32[4]	MA predictor memory (20*log10(pred. error))
GainAdaptState	onset	Word16	onset counter
	prev_alpha	Float32	previous adaptor output
	prev_gc	Float32	previous codebook gain
	ltpg_mem	Float32 [5]	pitch gain history
pitchOLWghtState	old_T0_med	Word32	weighted open loop pitch lag
	ada_w	Float32	weigthing level depeding on open loop pitch gain
I	wght_flg	Word16	switches lag weighting on and off

Table 8: Speech decoder static variables

Speech Decode_FrameSt ale let be post_Prister by post_FriterState post_Prister by post_PristerState post_Prister by post_ProsesState see below in this table see below in this	Struct name	Variable	Type[Length]	Description
post_state postHP_state postHP_				·
post state postHy state Post FricesState see below in this table of the post Process State see below in this table of the post Process State see below in this table on the post Process State see below in this table on the post Process State see below in this table on the post Process State see below in this table on the post Process State see below in this table on the post Process State see below in this table sex Chengry State Process State see below in this table sex State state see post Process State see post Process State see post State state state state see post Process State see post State state state see post Process State see post State Sta		decoder_amiotate	Decoder_amotate	See below in this table
Decoder_amiState Decoder_amis	aic	post state	Post FilterState	see below in this table
Decoder_amrState Decoder_amrS			_	
exc Word32* Current excitation Stp. pold Word32* Current excitation Stp. pold Word32* Current excitation Stp. pold Word32* Current excitation Stamp Word32* Current excitation Stamp Word32* Current excitation Stamp Word32* Current excitation Stamp Word32* pitch sharpening gain pitch sharpening gain pitch sharpening lag previous value of "pot. dangerous frame" flag Previous value of pot. dangerous frame flag Previous value of pot. dangerous flag Previous value of log. en. pot. dangerous flag Previous value of log. e	Decoder amrState		_	
isp_old mem_syn Word32[10] synthesis filter memory sharp Word32[10] synthesis filter memory sharp Word32 pitch sharpening gain prev_bd Word16 prev_pd Word16 prev_pd Word16 prev_bd Word16 previous value of "bad frame" flag previous value of bad frame" flag previous value of "bad frame" flag previous value of bad frame flag frame frame value frame flag previous value of bad frame flag frame frame value frame flag previous value of bad frame flag frame frame value frame flag previous value of bad frame flag previous value of bad frame flag frame frame value frame flag previous value of bag en previous value of bag	Decoder_annotate	_		
mem_syn sharp old_TO Word32 pitch sharpening liag prev_bf prev_bf prev_bf prev_bf prev_bf state word16 prev_bg word16 prevolous value of 'pad frame' flag previous value of 'pad frame' flag previou				
sharp old_T0 Word32 pitch sharpening gain prev_bd Word16 prev_bd Word16 prev_bd Word16 previous value of "bad frame" flag previous value of "bot dangerous frame" flag ECU state (0.6) ECU state (0.6)				
old_TO				
prev_bf prev_pdf prev				
prev_pdf state excEnergyHist totale excEnergyHist totalBuff To_lagBuff inBackgroundNoise voicedHangover thgGainHistory background, state Cb_gain_averBate Cb_gain_averBate cc_gain_p_st ec_gain_c, st ec_gain_coests ec_gain_coest				
state excEnergyHist T0_lagBuff T0_lagBuff Word32[9] word32 hackgroundNoise voicedHangover ItpGainHistory background_state Cb_gain_averState Isp_avg_st UpGainHistory background_state Cb_gain_averState Isp_avg_st UpGainListory background_state Cb_gain_averstate Isp_avg_st UpGainListory Background_state Cb_gain_averstate Isp_avg_st UpGainListory Background_state Cb_gain_averstate Isp_avg_st UpGainListory Background_state Cb_gain_averstate Isp_avg_state Isp_avg_state Isp_avg_state Cb_gain_averstate Isp_avg_state D_plsfstate ec_gain_ptichState ec_gain_ptichState see below in this table see table 7 see the words 1 see the words 1 see below in this table see table 7 see the words 1 see th		· —		
excEnergyHist TO_lagBuff TO_lagBuff Vorid32 Word32 excitation energy history received pitch lag for ECU word32 hackground hoise voicedHangover ltpGainHistory background, state Cb_gain_averState Isp_avg_st IsState Cb_gain_ps_st ec_gain_D_st ec_gain_D_st ec_gain_blchState ec_gain_blchgain ec_gain_ecode ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_gain_blchgain ec_				li i i
To_lagBuff inBackgroundNoise voicedHangover tptGGainHistory background, state Cb_gain_AsserState Cb_gain_AsserState Isp_avg_state Isp_avg_state Isp_avg_state Isp_avg_state Isp_avg_state Cb_gain_c_state Cb_gain_c_state Cb_gain_c_state Cb_gain_c_state Cb_gain_c_state Cb_gain_c_state Cb_gain_c_state Cb_gain_coestate Coestate C			1	
inBackground kloise voicedHangover litg GainHistory background, state Cb. gain, averstate Cb. gain, averstate Isp. avg. st IsState Cb. gain p. st ec. gain p		0,	• •	
Word32[9] Ban_acyar_gestate Ban_acyar_ge				
IppGainHistory background state Cb. gain averageState sp. avg. st sp. avgState sp. avg. st sp. avgState sp. below in this table sp. avgState sp. a				
background state Cb. gain. averstate Isp. avg. st IsfState ec. gain. p. st ec.		•		
Cb. gain, averState Isp. avg. st Isp. avg. state e.c. gain, p. st e.c. gain, p. st e.c. gain, p. content of the conten				
Isp_avg_st Isp_avg_st Isp_avgState IspState IspState IspState IspState IspState IspState Isp		-		
IsfState C.gain.p.ts c.gain.pitchState c.gain.pitchState c.gain.pitchState c.gain.pitchState c.gain.pitchState c.gain.potdeState see below in this table see table 7 see below in this table see below in th				
ec_gain_p.tst ec_gain_codeState ec_gain_plctState ec_gain_codeState pred_state nodataSeed Word16 word16 dtx_decState dtx_decState since_last_s				
ec_gain_cdeState pred_state nodataSeed ph_disp_st chcsp_st ph_disp_st ph_disp				
pred, statie nodataSeed Word16 seed for CN generator she dwx.decState bph_disp_st dwx.decState see below in this table see bel				
nodataSeed ph, disp. st dtvDecoderState dtv_decState see below in this table number of frames since last SID frame true_sid_peniod_inv log_en word32 logarithmic frame energy old_log_en word32 pn_seed_rx logarithmic frame energy previous value of log_en random number generator seed LSF vector list f. hist. ptr list, hist, mean word32[8] log_en_hist log_en_hist log_en_hist word16 log_en				
ph_disp_st dtxDecoderState dtx_decState see below in this table dtx_DecoderState dtx_decState see below in this table see belo		. –		
dtx_decState dtx_decState see below in this table dtx_decState since_last_sid word16 number of frames since last SID frame true_sid_period_inv log_en word32 logarithmic frame energy previous value of log_en mores of true_SID update rate logarithmic frame energy previous value of log_en random number generator seed LSP vector LSP vector LSP vector LSP vector LSP vector LSP vector lsf_hist word32[10] lsf_hist_ptr word16 log_p_mean word16 log_en_hist_ptr word16 log_en_hist_ptr word16 log_en_hist_ptr word16 log_en_hist_ptr word16 log_en_hist_ptr word16 log_en_hist_ptr word16 dtxHangoverCount decAnaElapsedCount sid_frame word16 word16 dtxHangoverAdded dtxGlobalState dtxHangoverAdded dtxGlobalState dtxLangoverAdded dtxGlobalState dtxLangoverAdded word16 enum DTXStateType data_updated word16 logarithmic prediction gain logs logarithmic prediction gain logs logarithmic frame energy adjustment counts down in hangover period dtxGlobalState word16 flags hangover period at end of speech DTX state flags flags CNI updates logarithmic frame energy logarithmic frame energy logarithmic frame energy district word16 logarithmic frame energy district logarithmic frame energy logari				
since_last_sid true_sid_period_inv log_en vord16 vord18 vord16 vord22 pn_seed_rx pn_seed_rx lsp vord32 lsp vord32 lsp vord32[10] lsp_cld vord32[10] lsp_vector lsp_vector lsp_vector lsp_vector lsf_hist_ptr lsf_hist_ptr lsf_hist_ptr lsf_hist_mean log_pg_mean log_pg_mean log_pg_mean log_en_hist_ptr log_en_hist_ptr log_en_hist_ptr log_en_hist_ptr log_en_aligust dbxHangoverCount decAnaEllapsedCount sid_frame valid_data dbxHangoverAdded dbxGlobalState ddxHangoverAdded dbxGlobalState ddxHangoverHoded dbxGlobalState dbxHangoverWord16 dcAnaEllapsedCount sid_frame valid_data dbxHangoverPord16 dbxHangoverWord16 dbxH		' - '-	. – .	
true_sid_period_inv log_en		dtxDecoderState	dtx_decState	see below in this table
log_en old_log_en old_log_en word32 previous value of log_en previous value value value of log_en previous value val	dtx_decState	since_last_sid	Word16	number of frames since last SID frame
old_log_en pn_seed_rx pn_seed_rx lsp Word32[10] LSP vector lsf_hist Word32[10] LSP vector lsf_hist Word32[80] LSP vector previous LSP vector lsf_hist_ptr lsf_hist_ptr lsf_hist_ptr lsf_hist_mean Word32[80] LSP vector previous LSP vector lsf_hist_mean Word32[80] LSP vector previous pode dook gain previous pre		true_sid_period_inv	Word16	inverse of true SID update rate
old_log_en pn_seed_rx pn_seed_rx word32 previous value of log_en random number generator seed LSP vector lsf_hist word32[10] previous LSP vector lsf_hist word32[80] LSP vector lsf_hist_ptr word32[80] LSP vector lsf_hist_ptr word32[80] LSP vector lsf_hist_ptr word32[80] LSP vector lsf_hist_ptr word32[80] mean-removed LSF history (8 frames) mean-removed LSF history history history history history hind		log_en	Word32	logarithmic frame energy
pn_seed_rx Word32 random number generator seed Isp Word32[10] LSP vector Isp LSP vector Isp Word32[10] LSP vector Isp Word32[80] LSP vector Isf Ist Ist Ist Word32[80] LSP vector Iss Ist Ist Ist Word32[80] LSP vector Iss Ist Ist Ist Word32[80] LSP vector Iss Ist Ist Ist Word32[80] Ist Ist Ist Ist Word32[80] Ist Ist Ist Word32[80] Ist Ist Ist Word32[80] Ist Ist Ist Ist Word32[80] Ist I			Word32	0,
Isp			Word32	
Sip_ old Sif_ hist_ ptr Sif_ hist_ mean Word16 Index to beginning of LSF history (8 frames) Index to beginning of log. Phistory (8 frames) Index to beginning of log. Phistory (8 frames) Index to beginning of log. Prame Index to Brame				
Isf_hist_ptr Word16 Isf_hist_mean Word32[80] LSF vector history (8 frames) Isf_hist_mean Word32[80] Word16 Index to beginning of LSF history (9 frames) mean-removed LSF history mean-removed LSF history (9 frames) mean-removed LSF history mean-removed LSF history word16 mean-removed LSF history mean-removed LSF history (9 frames) mean-removed LSF history previous pitch gain (limited to 1.0) previous pitch gain (limited to 1.0) previous codebook gain history previous codebook gain previous codebook gain history previous co		'	• •	
Isf_hist_ptr Isf_hist_mean Iog_pg_mean Iog_pg_mean Iog_en_hist Iog_en_hist Iog_en_hist Iog_en_hist.ptr Iog_en_adjust db:HangoverCount decAnaElapsedCount Sid_frame Vord16 Vord16 Word16 Bgn_scdState Data_uabed Data_uab				
Isf_hist_mean Word32[80] mean-removed LSF history (8 frames) word16 log_en_hist Word32[8] log_en_hist_ptr Word16 log_en_dipst Word				
log_pg_mean log_en_hist log_en				
log_en_hist Word16 counts down in hangover period word16		. – –		
log_en_adjust word16 word16 counts down in hangover period down in hangover period down in hangover period data down in hangover period at end of speech down in history period in indicate developing in history periods good pitch gain (limited to 1.0) prev_gp word32 previous good pitch gain (limited to 1.0) prev_gp word32 previous good codebook gain previous good codebook gain previous good codebook gain previous good codebook gain previous previous codebook gain previous previous codebook gain previous previous codebook gain previous codebook gain previous codebook				
log_en_adjust dtXHangoverCount decAnaElapsedCount sid_frame valid_data Word16 Word16 Word16 Word16 Word16 Word16 Word16 Guunts elapsed speech frames after DTX flags SID frames flags SID frames containing valid data flags SID frames containing valid data flags SID frames flags SID				
dixHangoverCount decAnaElapsedCount sid_frame Word16 Word16 Gounts elapsed speech frames after DTX sid_frame valid_data Word16 flags SID frames word16 flags SID frames word16 flags SID frames containing valid data flags hangover period at end of speech dtxGlobalState enum DTXStateType data_updated Word16 flags CNI updates flags CNI up				
decAnaElapsedCount sid_frame				
sid_frame valid_data data dtkHangoverAdded dtxGlobalState data_updated Word16 Hags SID frames (flags SID frames containing valid data flags hangover period at end of speech DTX state flags CNI updates flags SID frames containing valid data flags hangover period at end of speech DTX state flags flags CNI updates flags		0		
valid_data dtxHangoverAdded dtxGlobalState data_updated Mord16 Mord32[60] Mord16 Cb_gain_averageState Cb_GainHistory Mord16 Mord16 Cb_gain_averageState Cb_gain_averageState Mord16 Mord16 Mord16 Codebook gain history counts length of talkspurt in subframes number of subframes since last talkspurt sp_avgState D_plsfState D_p		•		flogo SID frames
dtxHangoverAdded dtxGlobalState enum DTxStateType data_updated Word16 enum DTxStateType data_updated Word16 enum DTxStateType data_updated Word16 flags CNI updates Bgn_scdState fframeEnergyHist bgHangover Word16 phangover word16 number of frames since last speech frame Cb_gain_averageState cbGainHistory hangVar hangCount Word16 number of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes since last talkspurt in subframes in unmber of subframes in unmber of subframes in unmber of subframes in unmber of subframe since last talkspurt in unmber of subframes in unmber of subfr				
dtxGlobalState data_updated				
data_updated Word16 flags CNI updates Bgn_scdState frameEnergyHist bgHangover Word16 number of frames since last speech frame Cb_gain_averageState cbGainHistory hangVar word16 counts length of talkspurt in subframes hangCount Word16 number of subframes since last talkspurt in subframes number of subframes since last subframes number of subframes number of subframes since last subframes number of subframes since last subframes number of subframes n				
Bgn_scdState frameEnergyHist bgHangover Word16 word16 codebook gain history counts length of talkspurt in subframes since last speech frame Codebook gain history hangVar hangCount Word16 counts length of talkspurt in subframes since last talkspurt sp_avgState Isp_meanSave Word32[10] averaged LSP vector past_r_q Word32[10] past quantized LSF prediction vector past_lsf_q Word32[10] past dequantized LSF prediction vector past_gain_pit Word32[10] previous pitch gain (limited to 1.0) prev_gp Word32 previous good pitch gain previous codebook gain prev_ge Word32 previous codebook gain prevous good codebook gain prevState Word32 previous good codebook gain prevState Word32 previous defook gain prevState Word32 previous codebook gain PrevState Word16 PrevState Word16 PrevState				
bgHangover Cb_gain_averageState cbGainHistory hangVar hangCount Sp_avgState bg_meanSave D_plsfState cc_gain_pitchState cc_gain_codeState dbuf past_gain_code prev_gc Douglain_down Douglain_codeState Douglain_codeState	Davis and Cont			
Cb_gain_averageState	Bgn_scaState			
hangVar hangCount Word16 counts length of talkspurt in subframes number of subframes since last talkspurt sp_avgState lsp_meanSave Word32[10] averaged LSP vector past_r_q Word32[10] past quantized LSF prediction vector past_lsf_q Word32[10] past dequantized LSF vector past_lsf_q Word32[10] past dequantized LSF vector past_gain_pit Word32[5] pitch gain history previous pitch gain (limited to 1.0) prev_gp Word32 previous good pitch gain prev_gc Word32 previous codebook gain prev_gc Word32 previous codebook gain prev_gc Word32 previous good codebook gain prev_gc Word32 previous good codebook gain prevState Word32 previous good codebook gain prevState Word32 previous previous good codebook gain prevState Word32 previous codebook gain lockFull Word32 previous codebook gain previous codebook gain lockFull Word16 force maximum phase dispersion onset word16 onset counter Post_FilterState res2 Word32[40] Word32[10] synthesis filter memory synth_buf word16[170] synthesis filter work area agc_state see below in this table				
hangCount Word16 number of subframes since last talkspurt sp_avgState lsp_meanSave Word32[10] averaged LSP vector D_plsfState past_r_q Word32[10] past quantized LSF prediction vector past_lsf_q Word32[10] past dequantized LSF vector ec_gain_pitchState pbuf Word32[5] pitch gain history previous good pitch gain previous codebook gain previous codebook gain previous codebook gain previous codebook gain previous good good good good good good good goo	Cb_gain_averageState	· · · · · · · · · · · · · · · · · · ·		
sp_avgState lsp_meanSave Word32[10] averaged LSP vector D_plsfState past_r_q past_lsf_q Word32[10] past quantized LSF prediction vector past dequantized LSF vector ec_gain_pitchState pbuf past_gain_pit past_gain_pit past_gain_code Word32[5] pitch gain history previous pitch gain (limited to 1.0) previous good pitch gain ec_gain_codeState gbuf past_gain_code Word32[5] codebook gain history previous codebook gain previous good codebook gain previous good codebook gain oh_dispState gainMem prevState prevCbGain lockFull onset Word32 Word32 Word32 previous codebook gain previous good good go				
D_plsfState		ŭ		
past_lsf_q	lsp_avgState	lsp_meanSave		
past_lsf_q	D_plsfState	past_r_q	Word32[10]	past quantized LSF prediction vector
pbuf past_gain_pit word32 previous pitch gain (limited to 1.0) prev_gp word32 previous good pitch gain ec_gain_codeState gbuf word32[5] codebook gain history previous codebook gain history previous codebook gain prev_gc word32 previous good codebook gain prev_gc word32 previous good codebook gain prevState word32 previous good codebook gain prevState word32 previous good codebook gain prevState word32 previous yourd impulse response prevCbGain word32 previous codebook gain force maximum phase dispersion onset word16 onset counter Post_FilterState res2 word32[40] LP residual synthesis filter memory synth_buf agc_state agcState see below in this table				
past_gain_pit prev_gp Word32 previous pitch gain (limited to 1.0) prev_gp Word32 previous good pitch gain ec_gain_codeState gbuf word32[5] codebook gain history previous codebook gain prev_gc Word32 previous good codebook gain prev_gc Word32 previous good codebook gain prevState Word32 previous good codebook gain prevState Word32 previously used impulse response prevCbGain Word32 previous codebook gain lockFull Word16 force maximum phase dispersion onset Word16 onset counter Post_FilterState res2 Word32[40] LP residual synthesis filter memory synth_buf agc_state agcState see below in this table	ec gain pitchState			
prev_gp Word32 previous good pitch gain ec_gain_codeState gbuf word32[5] codebook gain history past_gain_code prev_gc Word32 previous good codebook gain oh_dispState gainMem word32[5] pitch gain history prevState word32 previously used impulse response prevCbGain word32 previous codebook gain lockFull word16 force maximum phase dispersion onset word16 onset counter Post_FilterState res2 word32[40] LP residual synthesis filter memory synth_buf agc_state agcState see below in this table				
gbuf past_gain_code prev_gc Word32 previous codebook gain history previous codebook gain prev_gc Word32 previous good codebook gain prevolate prevState Word32 previously used impulse response prevCbGain Word32 previous codebook gain previously used impulse response prevCbGain Word32 previous codebook gain lockFull Word16 force maximum phase dispersion onset Word16 onset counter Post_FilterState res2 Word32[40] LP residual synthesis filter memory synth_buf word16[170] synthesis filter work area agc_state agcState see below in this table				
past_gain_code prev_gc Word32 previous codebook gain previous good codebook gain good good good good good good good goo	ec gain codeState			
prev_gc				
ph_dispState gainMem				
prevState	nh disnStata			
prevCbGain lockFull Word16 force maximum phase dispersion onset Word16 onset counter Post_FilterState res2 Word32[40] LP residual synthesis filter memory synth_buf agc_state agcState previous codebook gain force maximum phase dispersion onset counter LP residual synthesis filter memory synthesis filter work area see below in this table	pri_dispolate	0		
lockFull onset Word16 force maximum phase dispersion onset counter		1.		
onset Word16 onset counter Post_FilterState res2 Word32[40] LP residual synthesis filter memory synth_buf word16[170] synthesis filter work area agc_state agcState see below in this table		ļ !		
Post_FilterState res2 Word32[40] LP residual synthesis filter memory synth_buf Word16[170] synthesis filter work area agc_state agcState LP residual synthesis filter memory synthesis filter work area see below in this table				
mem_syn_pst Word32[10] synthesis filter memory synth_buf Word16[170] synthesis filter work area agc_state see below in this table	D . E''. C:			
synth_buf Word16[170] synthesis filter work area agc_state see below in this table	Post_FilterState			
agc_state agcState see below in this table				
preemph state preemphasisState			- C	see below in this table
IP-00-IIP-10-IIP-IIP-10-IIP-10-IIP-10-IIP-10-IIP-10-IIP-IIP-II-II-II-II-III-II-III-III-III		preemph_state	preemphasisState	see below in this table

Struct name	Variable	Type[Length]	Description
agcState	past_gain	Word16	past agc gain
preemphasisState	mem_pre	Word16	filter state
Post_ProcessState	y2_hi	Word32	filter state, upper word
	y2_lo	Word32	filter state, lower word
	y1_hi	Word32	filter state, upper word
	y1_lo	Word32	filter state, lower word
	x0	Word32	filter state
	x1	Word32	filter state

5 Homing procedure

The principles of the homing procedures are described in 3GPP TS 06.090 [2]. This specification only includes a detailed description of the 8 decoder homing frames. For each AMR codec mode, the corresponding decoder homing frame has a fixed set of speech parameters shown in table 9a-9h. The bit allocation within these parameters is identical to the corresponding bit allocation of the source encoder output parameters given in 3GPP TS 06.090 [2].

In the following tables, the following naming convention is used for the individual parameters. Letters in *italics* indicate numbers.

- LPC nindex of nth LSF submatrix
- LTP-LAG m adaptive codebook index for subframe m
- LTP-GAIN madaptive codebook gain index in subframe m
- FCB-GAIN m fixed codebook gain index in subframe m
- GAIN_VQ m codebook gain VQ index in subframe m (subframe m and m+1 for MR475)
- POS *m_n* position index of *n*th pulse in subframe m
- POS *m_n_k* position index of *n*th and *k*th pulse in subframe *m*
- POS $m_n k_l$ position index of nth, kth, lth, and jth pulse in subframe m
- SIGN m_n_k sign information for nth and kth pulse in subframe m
- SIGN $m_n_k_l$ _jsign information for nth, kth, lth, and jth pulse in subframe m
- SIGN_m_n_k_POS_m_n sign information for *n*th and *k*th pulse and position index for *n*th pulse in subframe *m*

Table 9a: Parameter values for the decoder homing frame (MR475)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x009D
LPC 3	0x001C
LTP-LAG 1	0x0066
POS 1_1_2	0x0000
SIGN_1_1_2	0x0003
GAIN-VQ 1	0x0028
LTP-LAG 2	0x000F
POS 2_1_2	0x0038
SIGN_2_1_2	0x0001
LTP-LAG 3	0x000F
POS 3_1_2	0x0031
SIGN_3_1_2	0x0002
GAIN-VQ 3	0x0008
LTP-LAG 4	0x000F
POS 4_1_2	0x0026
SIGN_4_1_2	0x0003

Table 9b: Parameter values for the decoder homing frame (MR515)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x009D
LPC 3	0x001C
LTP-LAG 1	0x0066
POS 1_1_2	0x0000
SIGN_1_1_2	0x0003
GAIN-VQ 1	0x0037
LTP-LAG 2	0x000F
POS 2_1_2	0x0000
SIGN_2_1_2	0x0003
GAIN-VQ 2	0x0005
LTP-LAG 3	0x000F
POS 3_1_2	0x0037
SIGN_3_1_2	0x0003
GAIN-VQ 3	0x0037
LTP-LAG 4	0x000F
POS 4_1_2	0x0023
SIGN_4_1_2	0x0003
GAIN-VQ 4	0x001F

Table 9c: Parameter values for the decoder homing frame (MR59)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x00E3
LPC 3	0x002F
LTP-LAG 1	0x00BD
POS 1_1_2	0x0000
SIGN_1_1_2	0x0003
GAIN-VQ 1	0x0037
LTP-LAG 2	0x000F
POS 2_1_2	0x0001
SIGN_2_1_2	0x0003
GAIN-VQ 2	0x000F
LTP-LAG 3	0x0060
POS 3_1_2	0x00F9
SIGN_3_1_2	0x0003
GAIN-VQ 3	0x0037
LTP-LAG 4	0x000F
POS 4_1_2	0x0000
SIGN_4_1_2	0x0003
GAIN-VQ 4	0x0037

Table 9d: Parameter values for the decoder homing frame (MR67)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x00E3
LPC 3	0x002F
LTP-LAG 1	0x00BD
POS 1_1_2_3	0x0002
SIGN_1_1_2_3	0x0007
GAIN-VQ 1	0x0000
LTP-LAG 2	0x000F
POS 2_1_2_3	0x0098
SIGN_2_1_2_3	0x0007
GAIN-VQ 2	0x0061
LTP-LAG 3	0x0060
POS 3_1_2_3	0x05C5
SIGN_3_1_2_3	0x0007
GAIN-VQ 3	0x0000
LTP-LAG 4	0x000F
POS 4_1_2_3	0x0318
SIGN_4_1_2_3	0x0007
GAIN-VQ 4	0x0000

Table 9e: Parameter values for the decoder homing frame (MR74)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x00E3
LPC 3	0x002F
LTP-LAG 1	0x00BD
POS 1_1_2_3_4	0x0006
SIGN_1_1_2_3_4	0x000F
GAIN-VQ 1	0x0000
LTP-LAG 2	0x001B
POS 2_1_2_3_4	0x0208
SIGN_2_1_2_3_4	0x000F
GAIN-VQ 2	0x0062
LTP-LAG 3	0x0060
POS 3_1_2_3_4	0x1BA6
SIGN_3_1_2_3_4	0x000F
GAIN-VQ 3	0x0000
LTP-LAG 4	0x001B
POS 4_1_2_3_4	0x0006
SIGN_4_1_2_3_4	0x000F
GAIN-VQ 4	0x0000

Table 9f: Parameter values for the decoder homing frame (MR795)

Parameter	Value (LSB=b0)
LPC 1	0x00C2
LPC 2	0x00E3
LPC 3	0x002F
LTP-LAG 1	0x00BD
POS_1_1_2_3_4	0x0006
SIGN_1_1_2_3_4	0x000F
LTP-GAIN 1	0x000A
FCB-GAIN 1	0x0000
LTP-LAG 2	0x0039
POS_2_1_2_3_4	0x1C08
SIGN_2_1_2_3_4	0x0007
LTP-GAIN 2	0x000A
FCB-GAIN 2	0x000B
LTP-LAG 3	0x0063
POS_3_1_2_3_4	0x11A6
SIGN_3_1_2_3_4	0x000F
LTP-GAIN 3	0x0001
FCB-GAIN 3	0x0000
LTP-LAG 4	0x0039
POS_4_1_2_3_4	0x09A0
SIGN_4_1_2_3_4	0x000F
LTP-GAIN 4	0x0002
FCB-GAIN 4	0x0001

Table 9g: Parameter values for the decoder homing frame (MR102)

Parameter	Value (LSB=b0)
LPC 1	0x00F8
LPC 2	0x00E3
LPC 3	0x002F
LTP-LAG 1	0x0045
SIGN_1_1_5	0x0000
SIGN_1_2_6	0x0000
SIGN_1_3_7	0x0000
SIGN_1_4_8	0x0000
POS_1_1_2_5	0x0000
POS_1_3_6_7	0x0000
POS_1_4_8	0x0000
GAIN-VQ_1	0x0000
LTP-LAG 2	0x001B
SIGN_2_1_5	0x0000
SIGN_2_2_6	0x0001
SIGN_2_3_7	0x0000
SIGN_2_4_8	0x0001
POS 2 1 2 5	0x0326
POS 2 3 6 7	0x00CE
POS_2_4_8	0x007E
GAIN-VQ_2	0x0051
LTP-LAG 3	0x0062
SIGN_3_1_5	0x0000
SIGN_3_2_6	0x0000
SIGN_3_3_7	0x0000
SIGN_3_4_8	0x0000
POS_3_1_2_5	0x015A
POS_3_3_6_7	0x0359
POS_3_4_8	0x0076
GAIN-VQ_3	0x0000
LTP-LAG 4	0x001B
SIGN_4_1_5	0x0000
SIGN_4_2_6	0x0000
SIGN_4_3_7	0x0000
SIGN_4_4_8	0x0000
POS_4_1_2_5	0x017C
POS_4_3_6_7	0x0215
POS_4_4_8	0x0038
GAIN-VQ_4	0x0030

Table 9h: Parameter values for the decoder homing frame (MR122)

Parameter	Value (LSB=b0)
LPC1	0x0004
LPC2	0x002A
LPC3	0x00DB
LPC4	0x0096
LPC5	0x002A
LTP-LAG 1	0x0156
LTP-GAIN 1	0x000B
SIGN_1_1_6_POS_1_1	0x0000
SIGN_1_2_7_POS_1_2	0x0000
SIGN_1_3_8_POS_1_3	0x0000
SIGN_1_4_9_POS_1_4	0x0000
SIGN_1_5_10_POS_1_5	0x0000
POS 1_6	0x0000
POS 1_7	0x0000
POS 1_8	0x0000
POS 1_9	0x0000
POS 1_10	0x0000
FCB-GAIN 1	0x0000
LTP-LAG 2	0x0036
LTP-GAIN 2	0x000B
SIGN_2_1_6_POS_2_1	0x0000
SIGN_2_2_7_POS_2_2	0x000F
SIGN_2_3_8_POS_2_3	0x000E
SIGN_2_4_9_POS_2_4	0x000C
SIGN_2_5_10_POS_2_5	0x000D
POS 2_6	0x0000
POS 2_7	0x0001
POS 2_8	0x0005
POS 2_9	0x0007
POS 2_10	0x0001
FCB-GAIN 2	0x0008
LTP-LAG 3	0x0024
LTP-GAIN 3	0x0000
SIGN_3_1_6_POS_3_1	0x0001
SIGN_3_2_7_POS_3_2	0x0000
SIGN_3_3_8_POS_3_3	0x0005
SIGN_3_4_9_POS_3_4	0x0006
SIGN_3_5_10_POS_3_5	0x0001
POS 3_6	0x0002
POS 3_7	0x0004
POS 3_8	0x0007
POS 3_9	0x0004
POS 3_10	0x0002
FCB-GAIN 3	0x0003
LTP-LAG 4	0x0036
LTP-GAIN 4	0x000B
SIGN_4_1_6_POS_4_1	0x0000
SIGN_4_2_7_POS_4_2	0x0002
SIGN_4_3_8_POS_4_3	0x0004
SIGN_4_4_9_POS_4_4	0x0000
SIGN_4_5_10_POS_4_5	0x0003
POS 4_6	0x0006
POS 4_7	0x0001
POS 4_8	0x0007
POS 4_9	0x0006
POS 4_10	0x0005
FCB-GAIN 4	0x0000

File formats 6

This section describes the file formats used by the encoder and decoder programs. The test sequences defined in [2] also use the file formats described here.

6.1 Speech file (encoder input / decoder output)

Speech files read by the encoder and written by the decoder consist of 16-bit words where each word contains a 13-bit, left aligned speech sample. The byte order depends on the host architecture (e.g. MSByte first on SUN workstations, LSByte first on PCs etc.). Both the encoder and the decoder program process complete frames (of 160 samples) only.

This means that the encoder will only process n frames if the length of the input file is n*160 + k words, while the files produced by the decoder will always have a length of n*160 words.

6.2 Mode control file (encoder input)

The encoder program can optionally read in a mode control file which specifies the encoding mode for each frame of speech processed. The file is a text file containing one line per speech frame. Each line contains one of the mode names from the list {MR475, MR515, MR59, MR67, MR74, MR795, MR102, MR122}.

6.3 Parameter bitstream file (encoder output / decoder input)

The files produced by the speech encoder/expected by the speech decoder contain an arbitrary number of frames in the format described in RFC 3267 [9], sections 5.1 and 5.3.

By using preprocessor definition encoder/decoder can optionally use AMR Interface Format 2. The format is described in TS 26.101 [8] Annex A.

By using another preprocessor definition encoder/decoder can optionally use format compatible with the existing AMR fixed-point C-code. Frame format is following.

FRAMI	_TYPE	B1	B2		B244	MODE_INFO	unused1		unused4	l
-------	-------	----	----	--	------	-----------	---------	--	---------	---

Each box corresponds to one Word16 value in the bitstream file, for a total of 250 words or 500 bytes per frame. The fields have the following meaning:

FRAME_TYPE transmit frame type, which is one of

TX_SPEECH (0x0000)

TX_SID_FIRST(0x0001)

TX SID UPDATE (0x0002)

TX_NO_DATA (0x0003)

B0...B244 speech encoder parameter bits (i.e. the bitstream itself). Each Bx either has the value 0x0000

or 0x0001. Only mode MR122 really uses all 244 bits; for the other modes, only the first n

bits are used (35 \leq n \leq 204). The remaining bits are unused (written as 0x0000)

MODE_INFO encoding mode information, which is one of

MR475 (0x0000)

MR515 (0x0001)

MR59 (0x0002)

MR67 (0x0003)

MR74 (0x0004) MR795 (0x0005)

MR102 (0x0006)

MR122 (0x0007)

unused1...4 unused, written as 0x0000

As indicated in section 6.1 above, the byte order depends on the host architecture.

Annex A (informative): Change History

TSG	Tdoc	CR	Rev	Cat	PH	Vers	New	Subject	
SA#							Vers	, ,	
10	SP-000577	002		Α	Rel-4	3.0.0	4.0.0	AMR Core Frame bit ordering (AMR speech Codec;	
								Floating point C-Code	
12	SP-010306	004	1	Α	Rel-4	4.0.0	4.1.0	Limiting predicted codebook gain computing in encoder	
12	SP-010306	006	1	Α	Rel-4	4.0.0	4.1.0	Correction of decoder operation in error concealment of lost frames	
12	SP-010306	800	1	Α	Rel-4	4.0.0	4.1.0	Correction of mode state bug in AMR decoder	
12	SP-010306	012	1	Α	Rel-4	4.0.0	4.1.0	Correction of decoder Reset	
12	SP-010306	014	1	Α	Rel-4	4.0.0	4.1.0	Correction of comfort noise parameter interpolation bug of AMR decoder	
12	SP-010306	016	1	Α	Rel-4	4.0.0	4.1.0	Correction of the TX_TYPE and RX_TYPE identifiers	
	MCC				Rel-4	4.1.0	4.1.1	Correction of bugs in code	
13	SP-010452	010	1	А	Rel-4	4.1.1	4.2.0	Correction to make encoder and decoder memories independent	
13	SP-010452	018		A	Rel-4	4.1.1	4.2.0	Correction of decoder operation in error concealment of lost frames	
15	SP-020079	019		Α	Rel-4	4.2.0	4.3.0	Maintaining bit-exactness with TS 26.073	
16							5.0.0	Version for Release 5	
19	SP-030088	21	1	F	Rel-5	5.0.0	5.1.0	MMS compatible i/o format option	
19	SP-030088	24		Α	Rel-5	5.0.0	5.1.0	Correction to floating-point implementation of sp_dec.c	
20	SP-030214	26		Α	Rel-5	5.1.0	5.2.0	Correction on codec mode handling during DTX	
22	SP-030681	29	1	F	Rel-5	5.2.0	5.3.0	Correction on the implementation of the interface of decoder.c	
22	SP-030682	30	1	D	Rel-6	5.3.0	6.0.0	Correction on the default behaviour of the unix makefile	
23	SP-040198	32		Α	Rel-6	6.0.0	6.1.0	Correction of floating point AMR DTX functionality	
36	SP-070321	0033	1	F	Rel-7	6.1.0	7.0.0	Bit order of Mode Indication in AMR comfort noise frames	
42					Rel-8		8.0.0	Version for Release 8	
46					Rel-9		9.0.0	Version for Release 9	
51					Rel-10		10.0.0	Version for Release 10	
57					Rel-11		11.0.0	Version for Release 11	

History

Document history							
V11.0.0 October 2012 Publication							