TMS320C5416 DSK Problems and Fixes

This document describes some of the problems that might be encountered while using the TMS320C5416 DSK and suggests ways in which to remedy them.

	Problem 1.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	Project will not build
	The settings for the build are not correct.

It is not possible to copy a project from one directory to another without rebuilding.
	Try building again, carefully following each step in the document “Installing the TMS320C5416 Applications”

	Problem 2.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	Audio output is mono where stereo is expected
	A block of code is taking too long to execute, either through too much processing to do in the allotted time or C code is not time-efficient enough.
	The method to measure the execution times of blocks of code is given in Laboratory 9.

Reduce the amount of processing or filter length

Replace C code with assembly version.

	Problem 3.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	Digital signal processing code has been added but when the program is run, the processing has no effect
	Code has been updated but the old output file .out is being used
	Rebuild the project

	Problem 4.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	No audio output on one channel, even though the bargraph shows there is an input when the switches are in position 0 (straight through).
	Input signal not physically getting to the jack connectors.

(The bargraph is of left and right channels combined)
	Use stereo jack plugs rather than mono.

Instead of processing left and right inputs, use the mono_input in C code instead.

	Problem 5.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	Program does not load automatically after build
	Automatic load of program switched off.

This option can become unprogrammed if the DSK fails to start up.
	Go to Option -> Customise -> Program Load Options and tick the box to automatically load the program after build.

	Problem 6.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	A particular IIR filter is not working at the expected frequency.
	The wrong coefficients have been chosen.

	Check that the format in C code implementing the IIR filter is:

&IIR_high_pass_1000Hz[0]

(Must be preceded by a & and the number in [] must be zero).

	Problem 7.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	The IIR Form II filter has the wrong cut-off frequency or overloading, particularly at low frequencies.
	Internal overloading of IIR algorithm

	Increase the number of shifts after the first multiply in the IIR code.

	Problem 8.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	IIR filter causing all LEDs of the DSK to be on and noise generated at the audio output.
	One of the IIR coefficients has the wrong sign.

	Check the IIR coefficients against their theoretical values.

	Problem 9.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	Warning: Last line of file ends without new line

	A binary file was used as the basis of the code
	Open file with Windows Notepad, modify the file by typing in something and deleting it again. Save the file.

	Problem 10.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	IIR notch filter is unstable
	Cannot use value of radius r = 1.000
	Reduce r to less than 1.000 e.g. 0.9500

	Problem 11.
	
	

	Description
	Cause of Problem
	Suggested Remedies

	When assembly language function is called, the program hangs up or parameter not being passed to the function
	Wrong value of *SP() being used for local variable on the stack.
	Make the variable a local variable rather than on the stack.

*SP() has been altered by adding PSHM and POPM instructions. The offset needs to be corrected.

	Problem 12.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	A function written in C should be returning a long int but instead always returns zero.

Especially applies to FIR and adaptive filters.
	Missing function prototype.

The default return value for a function is int.
	Add appropriate .h file to project for the function being used.

	Problem 13.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	The DSK has locked up.
	The power supply is very sensitive to mains disturbances, for example, when another electrical device is plugged into the adjacent socket.
	Plug in and turn on test equipment and powered computer speakers before running the TMS320C5416 DSK

	Problem 14.
	
	

	Description
	Cause of Problem
	Suggested Remedy

	When using an example from DSK examples, there is only output on one channel.
	The default is for one channel on only.
	Ensure that the setup values for the DSK are 0x1FF, not 0x000.

DSK5416_PCM3002_Config setup = {

 0x1FF,

 0x1FF,

 0x0,

 0x0

};

TMS320C5416 DSK Problems and Fixes

18 January 2003
1

