

Contents

Preface	xv
Acknowledgments	xix
1 Introduction to Real-Time Digital Signal Processing	1
1.1 Basic Elements of Real-Time DSP Systems	2
1.2 Analog Interface	3
1.2.1 <i>Sampling</i>	3
1.2.2 <i>Quantization and Encoding</i>	7
1.2.3 <i>Smoothing Filters</i>	8
1.2.4 <i>Data Converters</i>	9
1.3 DSP Hardware	10
1.3.1 <i>DSP Hardware Options</i>	11
1.3.2 <i>Digital Signal Processors</i>	13
1.3.3 <i>Fixed- and Floating-Point Processors</i>	14
1.3.4 <i>Real-Time Constraints</i>	15
1.4 DSP System Design	16
1.4.1 <i>Algorithm Development</i>	16
1.4.2 <i>Selection of DSP Hardware</i>	18
1.4.3 <i>Software Development</i>	19
1.4.4 <i>Software Development Tools</i>	20
1.5 Experiments and Program Examples	21
1.5.1 <i>Get Started with CCS and eZdsp</i>	22
1.5.2 <i>C File I/O Functions</i>	26
1.5.3 <i>User Interface for eZdsp</i>	30
1.5.4 <i>Audio Playback Using eZdsp</i>	35
1.5.5 <i>Audio Loopback Using eZdsp</i>	38
Exercises	42
References	43
2 DSP Fundamentals and Implementation Considerations	44
2.1 Digital Signals and Systems	44
2.1.1 <i>Elementary Digital Signals</i>	44
2.1.2 <i>Block Diagram Representation of Digital Systems</i>	47

2.2	System Concepts	48
2.2.1	<i>LTI Systems</i>	48
2.2.2	<i>The z-transform</i>	52
2.2.3	<i>Transfer Functions</i>	54
2.2.4	<i>Poles and Zeros</i>	58
2.2.5	<i>Frequency Responses</i>	61
2.2.6	<i>Discrete Fourier Transform</i>	65
2.3	Introduction to Random Variables	66
2.3.1	<i>Review of Random Variables</i>	67
2.3.2	<i>Operations of Random Variables</i>	68
2.4	Fixed-Point Representations and Quantization Effects	72
2.4.1	<i>Fixed-Point Formats</i>	72
2.4.2	<i>Quantization Errors</i>	75
2.4.3	<i>Signal Quantization</i>	75
2.4.4	<i>Coefficient Quantization</i>	78
2.4.5	<i>Roundoff Noise</i>	78
2.4.6	<i>Fixed-Point Toolbox</i>	79
2.5	Overflow and Solutions	81
2.5.1	<i>Saturation Arithmetic</i>	81
2.5.2	<i>Overflow Handling</i>	82
2.5.3	<i>Scaling of Signals</i>	82
2.5.4	<i>Guard Bits</i>	83
2.6	Experiments and Program Examples	83
2.6.1	<i>Overflow and Saturation Arithmetic</i>	83
2.6.2	<i>Function Approximations</i>	86
2.6.3	<i>Real-Time Signal Generation Using eZdsp</i>	94
	Exercises	99
	References	101
3	Design and Implementation of FIR Filters	102
3.1	Introduction to FIR Filters	102
3.1.1	<i>Filter Characteristics</i>	102
3.1.2	<i>Filter Types</i>	104
3.1.3	<i>Filter Specifications</i>	106
3.1.4	<i>Linear Phase FIR Filters</i>	108
3.1.5	<i>Realization of FIR Filters</i>	110
3.2	Design of FIR Filters	114
3.2.1	<i>Fourier Series Method</i>	114
3.2.2	<i>Gibbs Phenomenon</i>	116
3.2.3	<i>Window Functions</i>	118
3.2.4	<i>Design of FIR Filters Using MATLAB[®]</i>	120
3.2.5	<i>Design of FIR Filters Using the FDATool</i>	122
3.3	Implementation Considerations	125
3.3.1	<i>Quantization Effects in FIR Filters</i>	125
3.3.2	<i>MATLAB[®] Implementations</i>	127
3.3.3	<i>Floating-Point C Implementations</i>	128
3.3.4	<i>Fixed-Point C Implementations</i>	129

3.4	Applications: Interpolation and Decimation Filters	130
3.4.1	<i>Interpolation</i>	130
3.4.2	<i>Decimation</i>	131
3.4.3	<i>Sampling Rate Conversion</i>	133
3.4.4	<i>MATLAB® Implementations</i>	134
3.5	Experiments and Program Examples	135
3.5.1	<i>FIR Filtering Using Fixed-Point C</i>	135
3.5.2	<i>FIR Filtering Using C55xx Assembly Program</i>	136
3.5.3	<i>Symmetric FIR Filtering Using C55xx Assembly Program</i>	137
3.5.4	<i>Optimization Using Dual-MAC Architecture</i>	138
3.5.5	<i>Real-Time FIR Filtering</i>	140
3.5.6	<i>Decimation Using C and Assembly Programs</i>	141
3.5.7	<i>Interpolation Using Fixed-Point C</i>	142
3.5.8	<i>Sampling Rate Conversion</i>	142
3.5.9	<i>Real-Time Sampling Rate Conversion</i>	143
	Exercises	144
	References	147
4	Design and Implementation of IIR Filters	148
4.1	Introduction	148
4.1.1	<i>Analog Systems</i>	148
4.1.2	<i>Mapping Properties</i>	150
4.1.3	<i>Characteristics of Analog Filters</i>	151
4.1.4	<i>Frequency Transforms</i>	153
4.2	Design of IIR Filters	154
4.2.1	<i>Bilinear Transform</i>	155
4.2.2	<i>Filter Design Using the Bilinear Transform</i>	156
4.3	Realization of IIR Filters	158
4.3.1	<i>Direct Forms</i>	158
4.3.2	<i>Cascade Realizations</i>	160
4.3.3	<i>Parallel Realizations</i>	161
4.3.4	<i>Realization of IIR Filters Using MATLAB®</i>	162
4.4	Design of IIR Filters Using MATLAB®	164
4.4.1	<i>Filter Design Using MATLAB®</i>	164
4.4.2	<i>Frequency Transforms Using MATLAB®</i>	166
4.4.3	<i>Filter Design and Realization Using the FDATool</i>	166
4.5	Implementation Considerations	168
4.5.1	<i>Stability</i>	168
4.5.2	<i>Finite-Precision Effects and Solutions</i>	170
4.5.3	<i>MATLAB® Implementations of IIR Filters</i>	172
4.6	Practical Applications	174
4.6.1	<i>Recursive Resonators</i>	174
4.6.2	<i>Recursive Quadrature Oscillators</i>	177
4.6.3	<i>Parametric Equalizers</i>	179
4.7	Experiments and Program Examples	179
4.7.1	<i>Direct-Form I IIR Filter Using Floating-Point C</i>	179

4.7.2	<i>Direct-Form I IIR Filter Using Fixed-Point C</i>	181
4.7.3	<i>Cascade IIR Filter Using Fixed-Point C</i>	182
4.7.4	<i>Cascade IIR Filter Using Intrinsics</i>	185
4.7.5	<i>Cascade IIR Filter Using Assembly Program</i>	188
4.7.6	<i>Real-Time IIR Filtering</i>	189
4.7.7	<i>Parametric Equalizer Using Fixed-Point C</i>	190
4.7.8	<i>Real-Time Parametric Equalizer</i>	190
Exercises		191
References		194
5	Frequency Analysis and the Discrete Fourier Transform	195
5.1	<i>Fourier Series and Fourier Transform</i>	195
5.1.1	<i>Fourier Series</i>	195
5.1.2	<i>Fourier Transform</i>	197
5.2	<i>Discrete Fourier Transform</i>	198
5.2.1	<i>Discrete-Time Fourier Transform</i>	198
5.2.2	<i>Discrete Fourier Transform</i>	200
5.2.3	<i>Important Properties</i>	202
5.3	<i>Fast Fourier Transforms</i>	205
5.3.1	<i>Decimation-in-Time</i>	206
5.3.2	<i>Decimation-in-Frequency</i>	208
5.3.3	<i>Inverse Fast Fourier Transform</i>	209
5.4	<i>Implementation Considerations</i>	210
5.4.1	<i>Computational Issues</i>	210
5.4.2	<i>Finite-Precision Effects</i>	210
5.4.3	<i>MATLAB® Implementations</i>	211
5.4.4	<i>Fixed-Point Implementation Using MATLAB®</i>	212
5.5	<i>Practical Applications</i>	214
5.5.1	<i>Spectral Analysis</i>	214
5.5.2	<i>Spectral Leakage and Resolution</i>	215
5.5.3	<i>Power Spectral Density</i>	219
5.5.4	<i>Convolution</i>	222
5.6	<i>Experiments and Program Examples</i>	224
5.6.1	<i>DFT Using Floating-Point C</i>	224
5.6.2	<i>DFT Using the C55xx Assembly Program</i>	226
5.6.3	<i>FFT Using Floating-Point C</i>	227
5.6.4	<i>FFT Using Fixed-Point C with Intrinsics</i>	227
5.6.5	<i>Experiment with the FFT and IFFT</i>	231
5.6.6	<i>FFT Using the C55xx Hardware Accelerator</i>	231
5.6.7	<i>Real-Time FFT Using the C55xx Hardware Accelerator</i>	233
5.6.8	<i>Fast Convolution Using the Overlap-Add Technique</i>	234
5.6.9	<i>Real-Time Fast Convolution</i>	235
Exercises		236
References		238

6 Adaptive Filtering	239
6.1 Introduction to Random Processes	239
6.2 Adaptive Filters	243
6.2.1 <i>Introduction to Adaptive Filtering</i>	243
6.2.2 <i>Performance Function</i>	244
6.2.3 <i>Method of Steepest Descent</i>	248
6.2.4 <i>LMS Algorithm</i>	249
6.2.5 <i>Modified LMS Algorithms</i>	251
6.3 Performance Analysis	252
6.3.1 <i>Stability Constraint</i>	252
6.3.2 <i>Convergence Speed</i>	253
6.3.3 <i>Excess Mean-Square Error</i>	254
6.3.4 <i>Normalized LMS Algorithm</i>	254
6.4 Implementation Considerations	255
6.4.1 <i>Computational Issues</i>	255
6.4.2 <i>Finite-Precision Effects</i>	256
6.4.3 <i>MATLAB® Implementations</i>	257
6.5 Practical Applications	259
6.5.1 <i>Adaptive System Identification</i>	259
6.5.2 <i>Adaptive Prediction</i>	262
6.5.3 <i>Adaptive Noise Cancellation</i>	264
6.5.4 <i>Adaptive Inverse Modeling</i>	267
6.6 Experiments and Program Examples	268
6.6.1 <i>LMS Algorithm Using Floating-Point C</i>	268
6.6.2 <i>Leaky LMS Algorithm Using Fixed-Point C</i>	270
6.6.3 <i>Normalized LMS Algorithm Using Fixed-Point C and Ininsics</i>	270
6.6.4 <i>Delayed LMS Algorithm Using Assembly Program</i>	274
6.6.5 <i>Experiment of Adaptive System Identification</i>	275
6.6.6 <i>Experiment of Adaptive Predictor</i>	276
6.6.7 <i>Experiment of Adaptive Channel Equalizer</i>	277
6.6.8 <i>Real-Time Adaptive Prediction Using eZdsp</i>	279
Exercises	280
References	282
7 Digital Signal Generation and Detection	283
7.1 Sine Wave Generators	283
7.1.1 <i>Lookup Table Method</i>	283
7.1.2 <i>Linear Chirp Signal</i>	286
7.2 Noise Generators	288
7.2.1 <i>Linear Congruential Sequence Generator</i>	288
7.2.2 <i>Pseudo-random Binary Sequence Generator</i>	289
7.2.3 <i>White, Color, and Gaussian Noise</i>	290
7.3 DTMF Generation and Detection	291
7.3.1 <i>DTMF Generator</i>	291
7.3.2 <i>DTMF Detection</i>	292

7.4	Experiments and Program Examples	298
7.4.1	<i>Sine Wave Generator Using Table Lookup</i>	298
7.4.2	<i>Siren Generator Using Table Lookup</i>	299
7.4.3	<i>DTMF Generator</i>	299
7.4.4	<i>DTMF Detection Using Fixed-Point C</i>	300
7.4.5	<i>DTMF Detection Using Assembly Program</i>	301
	Exercises	302
	References	302
8	Adaptive Echo Cancellation	304
8.1	Introduction to Line Echoes	304
8.2	Adaptive Line Echo Canceler	306
8.2.1	<i>Principles of Adaptive Echo Cancellation</i>	306
8.2.2	<i>Performance Evaluation</i>	308
8.3	Practical Considerations	309
8.3.1	<i>Pre-whitening of Signals</i>	309
8.3.2	<i>Delay Estimation</i>	309
8.4	Double-Talk Effects and Solutions	312
8.5	Nonlinear Processor	314
8.5.1	<i>Center Clipper</i>	314
8.5.2	<i>Comfort Noise</i>	315
8.6	Adaptive Acoustic Echo Cancellation	315
8.6.1	<i>Acoustic Echoes</i>	316
8.6.2	<i>Acoustic Echo Canceler</i>	317
8.6.3	<i>Subband Implementations</i>	318
8.6.4	<i>Delay-Free Structures</i>	321
8.6.5	<i>Integration of Acoustic Echo Cancellation with Noise Reduction</i>	321
8.6.6	<i>Implementation Considerations</i>	322
8.7	Experiments and Program Examples	323
8.7.1	<i>Acoustic Echo Canceler Using Floating-Point C</i>	323
8.7.2	<i>Acoustic Echo Canceler Using Fixed-Point C with Intrinsics</i>	325
8.7.3	<i>Integration of AEC and Noise Reduction</i>	326
	Exercises	328
	References	329
9	Speech Signal Processing	330
9.1	Speech Coding Techniques	330
9.1.1	<i>Speech Production Model Using LPC</i>	331
9.1.2	<i>CELP Coding</i>	332
9.1.3	<i>Synthesis Filter</i>	334
9.1.4	<i>Excitation Signals</i>	337
9.1.5	<i>Perceptual Based Minimization Procedure</i>	340
9.1.6	<i>Voice Activity Detection</i>	341
9.1.7	<i>ACELP Codecs</i>	343
9.2	Speech Enhancement	350
9.2.1	<i>Noise Reduction Techniques</i>	350

9.2.2	<i>Short-Time Spectrum Estimation</i>	351
9.2.3	<i>Magnitude Spectrum Subtraction</i>	353
9.3	VoIP Applications	355
9.3.1	<i>Overview of VoIP</i>	355
9.3.2	<i>Discontinuous Transmission</i>	357
9.3.3	<i>Packet Loss Concealment</i>	358
9.3.4	<i>Quality Factors of Media Stream</i>	359
9.4	Experiments and Program Examples	360
9.4.1	<i>LPC Filter Using Fixed-Point C with Intrinsics</i>	360
9.4.2	<i>Perceptual Weighting Filter Using Fixed-Point C with Intrinsics</i>	364
9.4.3	<i>VAD Using Floating-Point C</i>	365
9.4.4	<i>VAD Using Fixed-Point C</i>	367
9.4.5	<i>Speech Encoder with Discontinuous Transmission</i>	368
9.4.6	<i>Speech Decoder with CNG</i>	369
9.4.7	<i>Spectral Subtraction Using Floating-Point C</i>	370
9.4.8	<i>G.722.2 Using Fixed-Point C</i>	372
9.4.9	<i>G.711 Companding Using Fixed-Point C</i>	373
9.4.10	<i>Real-Time G.711 Audio Loopback</i>	373
	Exercises	374
	References	375
10	Audio Signal Processing	377
10.1	Introduction	377
10.2	Audio Coding	378
10.2.1	<i>Basic Principles</i>	378
10.2.2	<i>Frequency-Domain Coding</i>	383
10.2.3	<i>Lossless Audio Coding</i>	386
10.2.4	<i>Overview of MP3</i>	387
10.3	Audio Equalizers	389
10.3.1	<i>Graphic Equalizers</i>	389
10.3.2	<i>Parametric Equalizers</i>	391
10.4	Audio Effects	397
10.4.1	<i>Sound Reverberation</i>	398
10.4.2	<i>Time Stretch and Pitch Shift</i>	399
10.4.3	<i>Modulated and Mixed Sounds</i>	401
10.4.4	<i>Spatial Sounds</i>	409
10.5	Experiments and Program Examples	411
10.5.1	<i>MDCT Using Floating-Point C</i>	411
10.5.2	<i>MDCT Using Fixed-Point C and Intrinsics</i>	415
10.5.3	<i>Pre-echo Effects</i>	416
10.5.4	<i>MP3 Decoding Using Floating-Point C</i>	419
10.5.5	<i>Real-Time Parametric Equalizer Using eZdsp</i>	421
10.5.6	<i>Flanger Effects</i>	422
10.5.7	<i>Real-Time Flanger Effects Using eZdsp</i>	423
10.5.8	<i>Tremolo Effects</i>	424
10.5.9	<i>Real-Time Tremolo Effects Using eZdsp</i>	425

<i>10.5.10 Spatial Sound Effects</i>	425
<i>10.5.11 Real-Time Spatial Effects Using eZdsp</i>	426
Exercises	427
References	428
11 Introduction to Digital Image Processing	430
11.1 Digital Images and Systems	430
<i>11.1.1 Digital Images</i>	430
<i>11.1.2 Digital Image Systems</i>	431
11.2 Color Spaces	432
11.3 YC _b C _r Sub-sampled Color Space	433
11.4 Color Balance and Correction	434
<i>11.4.1 Color Balance</i>	434
<i>11.4.2 Color Correction</i>	435
<i>11.4.3 Gamma Correction</i>	436
11.5 Histogram Equalization	437
11.6 Image Filtering	440
11.7 Fast Convolution	448
11.8 Practical Applications	452
<i>11.8.1 DCT and JPEG</i>	452
<i>11.8.2 Two-Dimensional DCT</i>	452
<i>11.8.3 Fingerprint</i>	455
<i>11.8.4 Discrete Wavelet Transform</i>	456
11.9 Experiments and Program Examples	461
<i>11.9.1 YC_bC_r to RGB Conversion</i>	462
<i>11.9.2 White Balance</i>	464
<i>11.9.3 Gamma Correction and Contrast Adjustment</i>	465
<i>11.9.4 Image Filtering</i>	467
<i>11.9.5 DCT and IDCT</i>	468
<i>11.9.6 Image Processing for Fingerprints</i>	469
<i>11.9.7 The 2-D Wavelet Transform</i>	470
Exercises	474
References	475
Appendix A Some Useful Formulas and Definitions	477
A.1 Trigonometric Identities	477
A.2 Geometric Series	478
A.3 Complex Variables	479
A.4 Units of Power	480
References	483
Appendix B Software Organization and List of Experiments	484
Appendix C Introduction to the TMS320C55xx Digital Signal Processor	490
C.1 Introduction	490
C.2 TMS320C55xx Architecture	490

C.2.1	<i>Architecture Overview</i>	490
C.2.2	<i>On-Chip Memories</i>	494
C.2.3	<i>Memory-Mapped Registers</i>	495
C.2.4	<i>Interrupts and Interrupt Vector</i>	498
C.3	TMS320C55xx Addressing Modes	498
C.3.1	<i>Direct Addressing Modes</i>	501
C.3.2	<i>Indirect Addressing Modes</i>	502
C.3.3	<i>Absolute Addressing Modes</i>	505
C.3.4	<i>MMR Addressing Mode</i>	505
C.3.5	<i>Register Bits Addressing Mode</i>	506
C.3.6	<i>Circular Addressing Mode</i>	507
C.4	TMS320C55xx Assembly Language Programming	508
C.4.1	<i>Arithmetic Instructions</i>	508
C.4.2	<i>Logic and Bit Manipulation Instructions</i>	509
C.4.3	<i>Move Instruction</i>	509
C.4.4	<i>Program Flow Control Instructions</i>	510
C.4.5	<i>Parallel Execution</i>	514
C.4.6	<i>Assembly Directives</i>	516
C.4.7	<i>Assembly Statement Syntax</i>	518
C.5	C Programming for TMS320C55xx	520
C.5.1	<i>Data Types</i>	520
C.5.2	<i>Assembly Code Generation by C Compiler</i>	520
C.5.3	<i>Compiler Keywords and Pragma Directives</i>	522
C.6	Mixed C and Assembly Programming	525
C.7	Experiments and Program Examples	529
C.7.1	<i>Examples</i>	529
C.7.2	<i>Assembly Program</i>	530
C.7.3	<i>Multiplication</i>	530
C.7.4	<i>Loops</i>	531
C.7.5	<i>Modulo Operator</i>	532
C.7.6	<i>Use Mixed C and Assembly Programs</i>	533
C.7.7	<i>Working with AIC3204</i>	533
C.7.8	<i>Analog Input and Output</i>	534
	References	535
	Index	537