Real-Time FIR Digital Filters

Introduction

Digital filter design techniques fall into either finite impulse response (FIR) or infinite impulse response (IIR) approaches. In this chapter we are concerned with just FIR designs. We will start with an overview of general digital filter design, but the emphasis of this chapter will be on real-time implementation of FIR filters using C and assembly.

- Basic FIR filter topologies will be reviewed
- To motivate the discussion of real-time implementation we will begin with a brief overview of FIR filter design
- Both fixed and floating-point implementations will be considered
 - The MATLAB signal processing toolbox and filter design toolbox will be used to create quantized filter coefficients
- The use of circular addressing in assemble will be considered
- Implementing real-time filtering using analog I/O will be implemented using the Wolfson WM8731 or WM5102 codec interfaces and associated ISR or DMA routines

Basics of Digital Filter Design

- A filter is a frequency selective linear time invariant (LTI) system, that is a system that passes specified frequency components and rejects others
- The discrete-time filter realizations of interest here are those LTI systems which have LCCDE representation and are causal
- Note that for certain applications noncausal filters are appropriate
- An important foundation for digital filter design are the *classical* analog filter approximations
- The filter design problem can be grouped into three stages:
 - Specification of the desired system properties (application driven)
 - Approximation of the specifications using causal discretetime systems
 - System realization (technology driven hardware/software)

• A common scenario in which one finds a digital filter is in the filtering of a continuous-time signal using an A/D-H(z)-D/A system

- Strictly speaking H(z) is a discrete-time filter although it is commonly referred to as a *digital filter*
- Recall that for the continuous-time system described above (ideally)

$$H_{\text{eff}}(j\Omega) = \begin{cases} H(e^{j\Omega T}), & |\Omega| < \pi/T \\ 0, & \text{otherwise} \end{cases}$$
 (6.1)

• Using the change of variables $\omega = \Omega T$, where T is the sample spacing, we can easily convert continuous-time specifications to discrete-time specifications i.e.,

$$H(e^{j\omega}) = H_{\text{eff}}(j\frac{\omega}{T}), |\omega| < \pi$$
 (6.2)

Overview of Approximation Techniques

- Digital filter design techniques fall into either IIR or FIR approaches
- General Approximation Approaches:
 - Placement of poles and zeros (ad-hoc)
 - Numerical solution of differential equations
 - Impulse invariant (step invariant etc.)
 - Bilinear transformation
 - Minimum mean-square error (frequency domain)
- FIR Approximation Approaches
 - Truncated impulse response of ideal brickwall responses using window functions
 - Frequency sampling desired response using transition samples
 - Optimum equiripple approximations (use the *Parks-McClellan algorithm* via the *Remez exchange algorithm*, firpm() in MATLAB)
 - Minimum mean-square error in the frequency domain
- In the FIR approaches the additional constraint of *linear* phase is usually imposed

Basic FIR Filter Topologies

• Recall that a causal FIR filter containing M + 1 coefficients has impulse response

$$h[n] = \sum_{k=0}^{M} a_k \delta[n-k]$$
 (6.3)

• The corresponding *z*-transform of the filter is

$$H(z) = \sum_{k=0}^{M} a_k z^{-k} = a_0 + a_1 z^{-1} + \dots + a_{M-1} z^{-M}$$
 (6.4)

• The frequency response of the filter is

$$H(e^{j\omega}) = \sum_{k=0}^{M} a_k e^{-j\omega k}$$
(6.5)

• The classical direct form topology for this filter is shown below

Direct Form FIR Structure

• Often times we are dealing with linear phase FIR designs which have even or odd symmetry, e.g.,

$$h[n] = h[M-n] \text{ even}$$

$$h[n] = -h[M-n] \text{ odd}$$
(6.6)

• In this case a more efficient structure, reducing the number of multiplications from M+1 to M/2+1, is

Modified Direct Form FIR Structure for M Even

• Another structure, not as popular as the first two, is the FIR lattice

- Although not discussed any further here, the *reflection* coefficients, k_i , are related to the a_k via a recurrence formula (in MATLAB we use k=tf2latc(num))

The lattice structure is very robust under coefficient quantization

Overview of FIR Filter Design

Why or Why Not Choose FIR?

- FIR advantages over IIR
 - Can be designed to have exactly linear phase
 - Typically implemented with nonrecursive structures, thus they are inherently stable
 - Quantization effects can be minimized more easily
- FIR disadvantages over IIR
 - A higher filter order is required to obtain the same amplitude response compared to a similar IIR design
 - The higher filter order also implies higher computational complexity
 - The higher order filter also implies greater memory requirements for storing coefficients

FIR Design Using Windowing

• The basic approach is founded in the fact that ideal lowpass, highpass, bandpass, and bandstop filters, have the following noncausal impulse responses on $-\infty < n < \infty$

$$h_{d, \text{LP}}[n] = \frac{\sin(\omega_{c}n)}{\pi n}$$

$$h_{d, \text{HP}}[n] = \delta(n) - \frac{\sin(\omega_{c}n)}{\pi n}$$

$$h_{d, \text{BP}}[n] = \frac{\sin(\omega_{b}n) - \sin(\omega_{a}n)}{\pi n}$$

$$h_{d, \text{BS}}[n] = \delta(n) - \frac{\sin(\omega_{b}n) - \sin(\omega_{a}n)}{\pi n}$$
(6.7)

where the ideal frequency responses corresponding to the above impulse responses are

Ideal Brickwall Filters

• Consider obtaining a causal FIR filter that approximates $h_d[n]$ by letting

$$h[n] = \begin{cases} h_d[n - M/2], & 0 \le n \le M \\ 0, & \text{otherwise} \end{cases}$$
 (6.8)

- Effectively we have applied a rectangular window to $h_d[n]$ and moved the saved portion of the impulse response to the right to insure that for causality, h[n] = 0 for n < 0
 - The applied rectangular window can be represented as

$$h[n] = h_d[n - M/2]w[n]$$
 (6.9)

where here w[n] is unity for $0 \le n \le M$ and zero otherwise

- Since the rectangular window very abruptly shuts off the impulse response, Gibbs phenomenon oscillations occur in the frequency domain at the band edges, resulting in very poor stopband response
- This can be seen analytically with the aid of the windowing Fourier transform theorem

$$H(e^{j\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-j\theta M/2} H_{\rm d}(e^{j\theta}) W(e^{j(\omega-\theta)}) d\theta$$
 (6.10)

(a) Circular convolution (windowing)

- (b) Resulting frequency response of windowed since
- Use of the rectangular window results in about 9% peak ripple in both the stopband and passband; equivalently the peak passband ripple is 0.75 dB, while the peak sidelobe level is down only 21 dB
- To both decrease passband ripple and lower the sidelobes, we may smoothly taper the window to zero at each end
 - Windows chosen are typically symmetrical about the center M/2
 - Additionally, to insure linear phase, the complete impulse response must be either symmetric or antisymmetric about M/2

Example: Use of the Hanning Window

• The Hanning window is defined as follows

$$w[n] = \begin{cases} 0.5 - 0.5\cos(2\pi n/M), & 0 \le n \le M \\ 0, & \text{otherwise} \end{cases}$$
 (6.11)

- Consider an M = 32 point design with $\omega_c = \pi/2$
- The basic response $h_d[n]$ for a lowpass is of the form

$$h_d[n] = \frac{\sin(\omega_c n)}{\pi n} = \frac{\omega_c}{\pi} \operatorname{sinc}\left(\frac{\omega_c n}{\pi}\right)$$
 (6.12)

since $\operatorname{sinc}(x) = \sin(\pi x)/(\pi x)$

• Ultimately we will use MATLAB filter design functions, but for now consider a step-by-step approach:


```
>> n = 0:32;
>> hd = pi/2/pi*sinc(pi/2*(n-32/2)/pi);
>> w = hanning(32+1);
>> h = hd.*w';
>> [Hd,F] = freqz(hd,1,512,1);
>> [W,F] = freqz(w,1,512,1);
>> [H,F] = freqz(hd.*w',1,512,1);
```

- The time domain waveforms:
- The frequency response:
- In general for an even symmetric design the frequency response is of the form

$$H(e^{j\omega}) = A_e(e^{j\omega})e^{-j\omega M/2}$$
(6.13)

where $A_e(e^{j\omega})$ is a real and even function of ω

6–12

For an odd symmetric design

$$H(e^{j\omega}) = jA_o(e^{j\omega})e^{-j\omega M/2}$$
(6.14)

where $A_e(e^{j\omega})$ is a real and even function of ω

 Note that the symmetric case leads to type I or II generalized linear phase, while the antisymmetric case leads to type III or IV generalized linear phase

• For h[n] symmetric about M/2 we can write the magnitude response $A_e(e^{j\omega})$ as

$$A_e(e^{j\omega}) = \int_{-\infty}^{\infty} H_e(e^{j\theta}) W_e(e^{j(\omega-\theta)}) d\theta$$
 (6.15)

where $H_e(e^{j\omega})$ and $W_e(e^{j\omega})$ are real functions correspond-

ing to the magnitude responses of the desired filter frequency response and window function frequency response respectively

Lowpass Design

• For a lowpass design having linear phase we start with

$$h[n] = \frac{\sin[\omega_c(n - M/2)]}{\pi(n - M/2)} w[n]$$
 (6.16)

• The lowpass amplitude specifications of interest are

- The stopband attenuation is thus $A_s = -20\log\delta$ dB and the peak ripple is $\varepsilon_{\rm dB} = 20\log(1+\delta)$
- For popular window functions, such as rectangular, Bartlett, Hanning, Hamming, and Blackman, the relevant design data is contained in the following table (the Kaiser window function is defined in (6.19))

Туре	Transition Bandwidth $\Delta \omega$	Minimum Stopband Attenuation	Equivalent Kaiser β
Rectangle	$1.81\pi/M$	21 dB	0
Bartlett	$1.80\pi/M$	25 dB	1.33
Hanning	$5.01\pi/M$	44 dB	3.86
Hamming	$6.27\pi/M$	53 dB	4.86
Blackman	$9.19\pi/M$	74 dB	7.04

Table 1.1: Window characteristics for FIR design.

The general design steps:

- 1. Choose the window function, w[n], that just meets the stop-band requirements as given in the Table 7.1
- 2. Choose the filter length, M, (actual length is M+1) such that $\Delta\omega \le \omega_s \omega_p \tag{6.17}$
- 3. Choose ω_c in the truncated impulse response such that

$$\omega_c = \frac{\omega_p + \omega_s}{2} \tag{6.18}$$

- 4. Plot $|H(e^{j\omega})|$ to see if the specifications are satisfied
- 5. Adjust ω_c and M if necessary to meet the requirements; If possible reduce M

• By using the Kaiser window method some of the *trial and* error can be eliminated since via parameter β , the stopband attenuation can be precisely controlled, and then the filter length for a desired transition bandwidth can be chosen

Kaiser window design steps:

1. Let w[n] be a Kaiser window, i.e.,

$$w[n] = \begin{cases} I_0 \left[\beta \left(1 - \left[\frac{(n - M/2)}{M} \right]^2 \right)^{1/2} \right], & 0 \le n \le M \\ 0, & \text{otherwise} \end{cases}$$
 (6.19)

2. Chose β for the specified A_s as

$$\beta = \begin{cases} 0.1102(A_s - 8.7), & A_s > 50 dB \\ 0.5842(A_s - 21)^{0.4} + 0.07886(A_s - 21), & 21 \le A_s \le 50 \\ 0.0, & A_s \le 21 \end{cases}$$
(6.20)

3. The window length *M* is then chosen to satisfy

$$M = \frac{A_s - 8}{2.285\Delta\omega} \tag{6.21}$$

4. The value chosen for ω_c is chosen as before

Optimum Approximations of FIR Filters

• The window method is simple yet limiting, since we cannot obtain individual control over the approximation errors in

each band

- The optimum FIR approach can be applied to type I, II, III, and IV generalized linear phase filters
- The basic idea is to minimize the weighted error between the desired response $H_d(e^{j\omega})$ and the actual response $H(e^{j\omega})$

$$E(\omega) = W(\omega)[H(e^{j\omega}) - H_d(e^{j\omega})]$$
 (6.22)

- The classical algorithm for performing this minimization in an equiripple sense, was developed by Parks and McClellan in 1972
 - Equiripple means that equal amplitude error fluctuations are introduced in the minimization process
 - In MATLAB the associated function is firpm()
- Efficient implementation of the Parks McClellan algorithm requires the use of the *Remez exchange algorithm*
- For a detailed development of this algorithm see Oppenheim and Schafer¹
- Multiple pass- and stopbands are permitted with this design formulation

ECE 5655/4655 Real-Time DSP

^{1.} A. Oppenheim and R. Schafer, *Discrete-Time Signal Processing*, second edition, Prentice Hall, Upper Saddle River, New Jersey, 1999.

Each band can have its own tolerance, or ripple specification,
 e.g., in a simple lowpass case we have

An equiripple design example will be shown later

MATLAB Basic Filter Design Functions

The following function list is a subset of the filter design functions contained in the MATLAB signal processing toolbox useful for FIR filter design. The function groupings match those of the toolbox manual.

Filter Analysis/Implementation		
y = filter(b,a,x)	Direct form II filter vector x	
[H,w] = freqz(b,a)	z-domain frequency response computation	

Filter Analysis/Implementation (Continued)	
[Gpd,w] = grpdelay(b,a)	Group delay computation
h = impz(b,a)	Impulse response computation
unwrap	Phase unwrapping
zplane(b,a)	Plotting of the z-plane pole/zero map

Linear System Transformations	
residuez	z-domain partial fraction conversion
tf2zp	Transfer function to zero-pole conversion
zp2sos	Zero-pole to second-order biquadratic sections conversion
tf2latc	Transfer function to lattice conversion

FIR Filter Design	
fir1	Window-based FIR filter design with standard response
kaiserord	Kaiser window FIR filter design estimation parameters with fir1

FIR Filter Design (Continued)	
fir2	Window based FIR filter design with arbitrary sampled frequency response
firpm	Parks-McClellan optimal FIR fil- ter design; optimal (equiripple) fit between the desired and actual frequency responses
firpmord	Parks-McClellan optimal FIR filter order estimation

Windowed FIR Design From Amplitude Specifications

$$\omega_p$$
 = 0.4π , ω_s = 0.6π and δ = $0.0032 \Longrightarrow A_s$ = 50 dB

• A Hamming window or a Kaiser window with a particular β value will achieve the desired stop band attenuation

$$\Delta\omega = 0.2\pi \ge \frac{6.27\pi}{M}$$

or

$$M \ge \lceil 31.35 \rceil = 32$$

• The cutoff frequency is

$$\omega_c = \frac{0.2 + 0.3}{2} \times 2\pi = 0.25 \times 2\pi$$

• Another approach is to use a Kaiser window with

$$\beta = 0.5842(50 - 21)^{0.4} + 0.07886(50 - 21) = 4.5335$$
 and

$$M = \left\lceil \frac{50 - 8}{2.285(0.2\pi)} \right\rceil = \left\lceil 29.25 \right\rceil = 30$$

• Verification of these designs can be accomplished using the MATLAB filter design function fir1()

```
>> % Hamming window design
>> % (note fir1 uses hamming by default)
>> b = fir1(32,2*.25,hamming(32+1));
>> stem(0:length(b)-1,b)
>> grid
>> zplane(b,1)
>> [H,F] = freqz(b,1,512,1);
>> plot(F,20*log10(abs(H)))
>> axis([0 .5 -70 2])
>> grid
>> % Kasier window design
>> bk = fir1(30,2*.25,kaiser(30+1,4.5335));
>> [Hk,F] = freqz(bk,1,512,1);
>> plot(F,20*log10(abs(Hk)))
>> axis([0 .5 -70 2])
```


» grid

M = 32 impulse response with Hamming window

M = 32 pole-zero plot with Hamming window

M = 32 frequency response with Hamming window

M = 30 frequency response with Kaiser window

Using MATLAB's fdatool

- Digital filter design from amplitude specifications to quantized filter coefficients can be accomplished using the MAT-LAB tool fdatool
 - Note: The basic fdatool is included with the signal processing toolbox, and when adding the associated *Fixed-Point Tool Box*, gives one the capability to perform additional filter designs and perform quantization design and analysis

Example: Windowed FIR Design

- Consider an example that repeats the previous windowed FIR design using the Kaiser window
- In this example a Kaiser window linear phase FIR filter is designed assuming a sampling rate of 2000 Hz, so the folding frequency is 1000 Hz and the critical frequencies are

$$f_p = 400 \,\mathrm{Hz}$$
 and $f_s = 600 \,\mathrm{Hz}$

- Many other filter viewing options are available as well
 - Display phase, Gain & phase, Group delay
 - Impulse response, Step response
 - Pole-zero plot
 - Filter coefficients

Using scipy.signal for FIR Filter Design

- The Scipy signal package contains a number of useful FIR filter design functions
- A sampling taken from the documentation at http://docs.scipy.org/doc/scipy/reference/generated/scipy.signal is:

scipy.signal.firwin

scipy.signal.firwin(numtaps, cutoff, width=None, window='hamming', pass_zero=True, scale=True, nyq=1.0)

[source]

FIR filter design using the window method.

This function computes the coefficients of a finite impulse response filter. The filter will have linear phase; it will be Type I if *numtaps* is odd and Type II if *numtaps* is even.

Type II filters always have zero response at the Nyquist rate, so a ValueError exception is raised if firwin is called with *numtaps* even and having a passband whose right end is at the Nyquist rate.

Parameters: numtaps: int

Length of the filter (number of coefficients, i.e. the filter order + 1). numtaps must be even if a passband includes the Nyquist frequency.

cutoff: float or 1D array_like

Cutoff frequency of filter (expressed in the same units as *nyq*) OR an array of cutoff frequencies (that is, band edges). In the latter case, the frequencies in *cutoff* should be positive and monotonically increasing between 0 and *nyq*. The values 0 and *nyq* must not be included in *cutoff*.

width: float or None

If width is not None, then assume it is the approximate width of the transition region (expressed in the same units as nyq) for use in Kaiser FIR filter design. In this case, the window argument is ignored.

window: string or tuple of string and parameter values
Desired window to use. See scipy.signal.get_window for a list of windows and required parameters.

pass_zero : boo/

If True, the gain at the frequency 0 (i.e. the "DC gain") is 1. Otherwise the DC gain is 0.

scale : bool

Set to True to scale the coefficients so that the frequency response is exactly unity at a certain frequency. That frequency is either:

- 0 (DC) if the first passband starts at 0 (i.e. pass_zero is True)
- nyq (the Nyquist rate) if the first passband ends at nyq (i.e the filter is
 a single band highpass filter); center of first passband otherwise

nyq: float

Nyquist frequency. Each frequency in *cutoff* must be between 0 and *nyq*.

Returns:

h: (numtaps,) ndarray

Coefficients of length numtaps FIR filter.

Raises:

ValueError

If any value in *cutoff* is less than or equal to 0 or greater than or equal to *nyq*, if the values in *cutoff* are not strictly monotonically increasing, or if *numtaps* is even but a passband includes the Nyquist frequency.

scipy.signal.firwin2

scipy.signal.firwin2(numtaps, freq, gain, nfreqs=None, window='hamming', nyq=1.0, antisymmetric=False) [source]

FIR filter design using the window method.

From the given frequencies *freq* and corresponding gains *gain*, this function constructs an FIR filter with linear phase and (approximately) the given frequency response.

See the on-line scipy signal help for more information

scipy.signal.kaiserord

scipy.signal.kaiserord(ripple, width)

[source]

Design a Kaiser window to limit ripple and width of transition region.

See the on-line scipy signal help for more information

scipy.signal.kaiser_beta

scipy.signal.kaiser_beta(∂)

[source]

Compute the Kaiser parameter beta, given the attenuation a.

See the on-line scipy signal help for more information

scipy.signal.kaiser_atten

scipy.signal.kaiser_atten(numtaps, width)

[source]

Compute the attenuation of a Kaiser FIR filter.

Given the number of taps N and the transition width *width*, compute the attenuation a in dB, given by Kaiser's formula:

```
a = 2.285 * (N - 1) * pi * width + 7.95
```

See the on-line scipy.signal help for more information

scipy.signal.remez

scipy.signal.remez(numtaps, bands, desired, weight=None, Hz=1, type='bandpass', maxiter=25, [source] grid_density=16)

Calculate the minimax optimal filter using the Remez exchange algorithm.

Calculate the filter-coefficients for the finite impulse response (FIR) filter whose transfer function minimizes the maximum error between the desired gain and the realized gain in the specified frequency bands using the Remez exchange algorithm.

Parameters: numtaps : int

The desired number of taps in the filter. The number of taps is the number of terms in the filter, or the filter order plus one.

bands : array like

A monotonic sequence containing the band edges in Hz. All elements must be non-negative and less than half the sampling frequency as given by Hz.

desired : array_like

A sequence half the size of bands containing the desired gain in each of the specified bands.

weight : array_like, optional

A relative weighting to give to each band region. The length of weight has to be half the length of bands.

Hz: scalar, optional

The sampling frequency in Hz. Default is 1.

type : {'bandpass', 'differentiator', 'hilbert'}, optional

The type of filter:

'bandpass': flat response in bands. This is the default. 'differentiator': frequency proportional response in bands.

'hilbert' : filter with odd symmetry, that is, type III

(for even order) or type IV (for odd order) linear phase filters.

maxiter : int, optional

Maximum number of iterations of the algorithm. Default is 25.

grid_density : int, optional

Grid density. The dense grid used in remez is of size (numtaps + 1)

* grid density. Default is 16.

Returns:

out : ndarray

A rank-1 array containing the coefficients of the optimal (in a minimax sense) filter.

Example: Design in Python for float32_t and int16_t Implementation

- We can also use Python, specifically scipy.signal to design digital filters
- Once the filter is design we can convert it to float32_t or int16 t as needed
- Functions for writing coefficient header files are also available
- All work is done in an Jupyter notebook (ECE 5655 Chapter
 6) available on the course Web Site
- Design a windowed FIR lowpass filter having 31 taps:

• Using the full float64 t precision the filter frequency

response in dB, assuming $F_s = 48 \,\text{kHz}$, is:

```
f = arange(0,0.5,.001)
w,B = signal.freqz(b,1,2*pi*f)
plot(f*48,20*log10(abs(B)));
plot([48/8,48/8],[-80,0],'r')
ylim([-80,0])
title(r'FIR Filter Gain in dB vs F in (Hz) (assume $F_s = 48$kHz)
ylabel(r'Gain (dB)')
xlabel(r'Frequency (Hz, given $F_s = 48$ kHz)')
grid();
```


• Fixed-point coefficients using 16-bit signed integers can be obtained using scaling, rounding, and quantizing:

```
b = signal.firwin(31,2*1/8)
int16(rint(b*2**15))
array([ -39, -67,
 -68,
 0,
 156,
 324,
 327,
 0,
 -621,
 -1189, -1139,
 0, 2249,
 5022,
 7322,
 8216,
 7322,
 5022,
 2249,
 0, -1139, -1189, -621,
 327,
 324,
 0,
 156,
 -67,
 -39], dtype=int16)
 -68,
```

Implementation In C

- CMSIS-DSP provided the needed functions for float32_t and int16_t implementations
- In this first example we have written custom functions in the code module FIR filters.c/FIR filters.h

```
//FIR filters.h
// FIR Filters header
// Mark Wickert April 2015
#define ARM MATH CM4
#include <s6e2cc.h>
#include "arm math.h"
/*
Structures to hold FIR filter state information. Two direct form FIR
types are implemented at present: (1) float32 t and (2) int16 t.
Each type requires both an initialization function and a filtering
function. The functions feature both sample-based and frame-based
capability.
More FIR implementation types can/should be added, say for a folded design,
use of intrinsics in the fixed point version. The use of a circular buffer
in all versions.
struct FIR struct float32
 int16 t M taps;
 float32 t *state;
  float32 t *b coeff;
};
struct FIR struct int16
 int16 t M taps;
 int16 t *state;
  int16 t *b coeff;
};
void FIR init float32(struct FIR struct float32 *FIR, float32 t *state,
 float32 t *b coeff, int16 t Nb);
void FIR filt float32(struct FIR struct float32 *FIR, float32 t *x in,
 float32_t *x_out, int16_t Nframe);
void FIR init int16(struct FIR struct int16 *FIR, int16 t *state,
 int16 t *b coeff, int16 t Nb);
```

Chapter 6 • Real-Time FIR Digital Filters

```
void FIR filt int16(struct FIR struct int16 *FIR, int16 t *x in,
 int16 t *x out, int16 t Nframe, int16 t scale);
//FIR filters.c
// FIR Filters Implementation
// Mark Wickert April 2015
#include "FIR filters.h"
void FIR init float32(struct FIR struct float32 *FIR, float32 t *state,
 float32 t *b coeff, int16 t Nb) {
  // Load the filter coefficients and initialize the filter state.
  int16 t iFIR;
 FIR->M taps = Nb;
 FIR->b coeff = b coeff;
 FIR->state = state;
  for (iFIR = 0; iFIR < FIR->M taps; iFIR++)
 FIR->state[iFIR] = 0;
}
void FIR filt float32(struct FIR struct float32 *FIR, float32 t *x in,
 float32 t *x out, int16 t Nframe) {
 int16 t iframe;
 int16 t iFIR;
 float32 t accum;
 //Process each sample of the frame with this loop
 for (iframe = 0; iframe < Nframe; iframe++)</pre>
 // Clear the accumulator/output before filtering
 accum = 0;
 // Place new input sample as first element in the filter state array
 FIR->state[0] = x in[iframe];
 //Direct form filter each sample using a sum of products
 for (iFIR = 0; iFIR < FIR->M taps; iFIR++)
 accum += FIR->state[iFIR]*FIR->b_coeff[iFIR];
 x out[iframe] = accum;
 // Shift filter states to right or use circular buffer
 for (iFIR = FIR->M taps-1; iFIR > 0; iFIR--)
 FIR->state[iFIR] = FIR->state[iFIR-1];
  }
```

```
void FIR init int16(struct FIR struct int16 *FIR, int16 t *state,
 int16 t *b coeff, int16 t Nb) {
  // Load the filter coefficients and initialize the filter state.
  int16 t iFIR;
  FIR->M taps = Nb;
  FIR->b coeff = b coeff;
  FIR->state = state;
  for (iFIR = 0; iFIR < FIR->M taps; iFIR++)
 FIR->state[iFIR] = 0;
}
void FIR filt int16(struct FIR struct int16 *FIR, int16 t *x in,
 int16 t *x out, int16 t Nframe, int16 t scale) {
 int16 t iframe;
 int16 t iFIR;
 int32 t accum; // Accumulate sum of products in long integer
  for (iframe = 0; iframe < Nframe; iframe++)</pre>
 // Clear the accumulator/output before filtering
 accum = 0;
 // Place new input sample as first element in the filter state array
 FIR->state[0] = x in[iframe];
 for (iFIR = 0; iFIR < FIR->M taps; iFIR++)
 accum += (int32 t) FIR->state[iFIR]*FIR->b coeff[iFIR];
 x out[iframe] = (int16 t) (accum>>scale); //nominally 15
 // Shift filter states to right or use circular buffer
 for (iFIR = FIR->M taps-1; iFIR > 0; iFIR--)
 FIR->state[iFIR] = FIR->state[iFIR-1];
```

- A data structure is used to conveniently hold the filter coefficients and filter state required for the direct form structure topology
- The heart of the implementation for both code versions, float and fixed, are the actual filtering functions FIR_filt_- float32 and FIR_filt_int16

- Homework problems will require some enhancements to both versions in an attempt to increase performance
- More ... TBD
- A top level module that makes use of the FIR filters is shown below:

```
// FM4 FIR intr.c
#include "audio.h"
#include "FM4 slider interface.h"
#include "FIR filters.h"
//#include "s4 p1 remez.h"
//#include "s4 p1 remez f32.h"
int32 t rand int32(void);
// Create (instantiate) GUI slider data structure
struct FM4 slider struct FM4 GUI;
// Create CMSIS-DSP filter instances
struct FIR struct float32 FIR1;
//struct FIR struct int16 FIR2;
arm fir instance q15 ARM FIR2;
//float32 t state4[4];
//float32 t state8[8];
float32 t state31[31];
//float32 t b MA4[4] = \{1.0f, 1.0f, 1.0f, 1.0f\};
//float32 t b MA8[8] = {0.125, 0.125, 0.125, 0.125, 0.125, 0.125, 0.125, 0.125, 0.125};
1.64050411e-18, 4.76490069e-03, 9.89603364e-03,
 9.97846427e-03, -4.80775224e-18, -1.89637895e-02,
 -3.62933212e-02, -3.47620350e-02, 8.28597812e-18,
 6.86322821e-02, 1.53265764e-01, 2.23458463e-01,
 2.50720214e-01, 2.23458463e-01, 1.53265764e-01,
 6.86322821e-02, 8.28597812e-18, -3.47620350e-02,
 -3.62933212e-02, -1.89637895e-02, -4.80775224e-18,
 9.97846427e-03, 9.89603364e-03, 4.76490069e-03,
 1.64050411e-18, -2.07962901e-03, -2.05336094e-03,
 -1.20388000e-03};
//int16 t state8q[8];
//int16 t state31q[31];
```


```
//float32 t state78[78];
//int16 t state78q[78];
int16 t b MA8q[8] = \{1024,1024,1024,1024,1024,1024,1024,1024\};
/*
int16 t b 31q[31] = \{ -39, -67, -68, 0, 156, 324, 327, 0, -621, 
 -1189,-1139, 0, 2249, 5022, 7322, 8216, 7322, 5022,
 2249, 0,-1139,-1189, -621, 0, 327, 324, 156,
 0, -68, -67, -39;
*/
void I2S HANDLER(void) { /***** I2S Interruption Handler ****/
  int16 t left out sample = 0;
 int16 t right out sample = 0;
  int16 t left in sample = 0;
  int16 t right in sample = 0;
  float32 t x, y;
 //gpio toggle(TEST PIN);
 //gpio set(TEST PIN, HIGH);
 gpio set(P1C, HIGH);
 audio IN = i2s rx();
 //Separate 16 bits channel left
 left in sample = (audio IN & 0 \times 00000 FFFF);
 //Separate 16 bits channel right
 right in sample = ((audio IN >>16) & 0x0000FFFF);
 if (FM4 GUI.P vals[3] < 1)
 x = (float32 t) left in sample;
 }
 else
 x = (float32 t)(((int16 t) rand int32())>>2);
 gpio set(P1B, HIGH);
 FIR filt float32(&FIR1,&x,&y,1);
 gpio set(P1B, LOW);
 //FIR filt int16(&FIR2,&left in sample,&left out sample,1,15);
 //FIR filt int16 folded(&FIR2, &left in sample, &left out sample, 1,15);
 //FIR filt int16 cb(&FIR2,&left in sample,&left out sample,1,15);
 //arm fir fast q15(&ARM FIR2,&left in sample,&left out sample,1);
 //arm fir q15(&ARM FIR2, &left in sample, &left out sample, 1);
 left out sample = (int16 t) (FM4 GUI.P vals[0]*y);
 //left out sample = (int16 t) (P vals[0]*left out sample);
 // No filtering on right input/output samples
 right out sample = (int16 t) (FM4 GUI.P vals[1]*right in sample);
 //Put the two channels together again
```

Chapter 6 • Real-Time FIR Digital Filters


```
audio OUT = ((right out sample<<16 & 0xFFFF0000))</pre>
 + (left out sample & 0x0000FFFF);
 i2s tx(audio OUT);
 gpio set(P1C, LOW);
}
int main(void)
 gpio set mode(TEST PIN,Output); //TEST PIN = P10
 gpio set mode(P1B,Output); //D0 = P1B
 gpio set mode(P1C,Output); //D1 = P1C
 gpio set mode(PF7,Output); //D2 = PF7
 // Initialize the slider interface by setting the baud rate
 // (460800 or 921600)
 // and initial float values for each of the 6 slider parameters
 init slider interface(&FM4 GUI, 460800, 1.0, 1.0, 0.0,
 0.0, 0.0, 0.0);
 // Send a string to the terminal
 write uart0("Hello FM4 World!\n");
 //Initialize Filter(s)
 //FIR init float32(&FIR1, state4, b MA4, 4);
 //FIR init float32(&FIR1, state8, b MA8, 8);
 FIR init float32(&FIR1, state31, b 31, 31);
 //FIR init float32(&FIR1, state78, h FIR, 78);
 //FIR init int16(&FIR2, state78q, h FIR, M FIR);
 //arm fir init q15(&ARM FIR2,78,h FIR,state78q,1);
 //audio init ( hz48000, mic in, intr, I2S HANDLER);
 audio init ( hz48000, line in, intr, I2S HANDLER);
  while(1)
 // Update slider parameters
 update slider parameters (&FM4 GUI);
}
int32 t rand int32(void)
 static int32 t a start = 100001;
 a start = (a start*125) % 2796203;
  return a start;
```

Testing the float and fixed-Point Versions

• The Analog Discovery was used to perform testing, in particular testing with a noise input and FFT expo. avg. and comparing with the expected results obtained from Python

• Float version:

- ISR execution time on FM4 for FIR alone is, 5.04 μs
- Fixed-point version:

```
f = arange(0,1.0,.001)
w,B = signal.freqz(b,1,2*pi*f)
plot(f*48,20*log10(abs(B)));
w,Bq = signal.freqz(rint(b*2**15)/2**15,1,2*pi*f)
plot(f*48,20*log10(abs(Bq)));
plot(fs_48[:340]/1000,P31_fix[:340]-P31_fix[0])
ylim([-80,5])
xlim([0,48/2])
title(r'FIR int16_t Noise Capture and Theory Compared')
ylabel(r'Gain (dB)')
xlabel(r'Frequency (Hz, given $F_s = 48$ kHz)')
legend((r'Theory',r'Theory Quantized',r'Measured'),loc='best')
grid();
```


• ISR execution time, all operations for one channel, 5.22 μs

Equal Ripple Design using remez() in Python

•

Circular Addressing

Circular Buffer in C

- Up to this point the filter memory or history was managed using a linear buffer array in the fixed and float example routines given earlier
- A more efficient implementation of this buffer (tapped delay

line) is to simply overwrite the oldest value of the array with the newest values

• Proper access to the data is accomplished with a pointer that wraps modulo the buffer size

C Circular Buffer¹

- A circular buffer can be directly implemented in C
- A good discussion can be found in Yiu in Chapter 21.5.3, which is a section dedicated to FIR filters optimization for the Cortex-M4

^{1.} p.709 J. Yiu, The Definitive Guide to ARM Cortex-M3 and Cortex-M4 Processors, Third Edition, Newnes, 2014.

int16_t x_buffer[N_FIR]; //buffer for delay samples
int16_t newest, x_index; //circular buffer index control

- The process continues with newest sample location moving around the buffer in a circular fashion
- Code example from Yiu p.711

```
// Block-based FIR filter.
// N equals the length of the filter (number of taps)
// blockSize equals the number of samples to process
// state[] is the state variable buffer and contains the previous N
// samples of the input
// stateIndex points to the oldest sample in the state buffer. It
// will be overwritten with the most recent input sample.
// coeffs[] holds the N coefficients
// inPtr and outPtr point to the input and output buffers, respectively
for(sample=0; sample<blockSize; sample++)</pre>
  // Copy the new sample into the state buffer and then
  circularly wrap stateIndex
  state[stateIndex++] = inPtr[sample]
  if (stateIndex >= N)
 stateIndex = 0;
  sum = 0.0f;
  for(i=0;i<N;i++)
 sum += state[stateIndex++] * coeffs[N-i];
 if (stateIndex >= N)
 stateIndex = 0;
  outPtr[sample] = sum;
```

Performance of Interrupt Driven Programs

• Pictorially we are doing the following:

The Wait Loop Counter Scheme

Useful Resources

TBD