

ADC test data evaluation program for MATLAB

User's manual

Version 4.1

Tamás Virosztek (Virosztek.Tamas@mit.bme.hu)

Table of contents

1	Introduction	3
1.1	Scope	3
1.2	What's new?	3
2	Installation	3
3	Getting started	3
4	Description of measurements	5
4.1	Loading an existing measurement descriptor	5
4.2	Creating a new measurement descriptor	5
4.3	Editing an existing measurement descriptor	6
4.4	Batch import of measurement descriptors	6
4.5	Batch export of measurement descriptors	6
4.6	Saving a measurement descriptor	6
4.7	Creating a new simulated measurement descriptor	7
5	Evaluation of measurements	7
5.1	Histogram test	7
5.2	Four parameters sine wave fitting test	8
5.3	Maximum likelihood estimation of signal and ADC parameters	10
5.3.1	Getting initial signal parameter estimators	11
5.3.2	Progress of optimization: iteration cycles	11
5.3.3	Results of optimizitaion: comparison of ML and LS estimators	13
5.4	FFT test: analysis in the frequency domain	14

1 Introduction

1.1 Scope

This software is a MATLAB toolbox with graphical user interface: a collection of functions which can be executed in MATLAB environment. This toolbox provides the implementation of the following algorithms used in ADC testing:

- Four parameter sine wave fitting method described in standard IEEE-1241
- Maximum likelihood estimation of signal and ADC parameters (with sinusoidal excitation signal)
- Histogram test using sinusoidal excitation signal
- FFT test

Furthermore the toolbox contains a simple tool to generate simulated measurement data: this possibility is useful to test and compare the fitting algorithms.

1.2 What's new?

Compared to the previous versions of ADCTest (ver 3.1 3.2 3.3) the most important new feature is the implementation of maximum likelihood (ML) parameter estimation to sinusoidal excitation signal [2]. The estimation of the converter's static transfer characteristic via histogram test is also a new possibility in this toolbox. This method is based on [3]. The software has been expanded with FFT test function. The simulated measurement generator tool is a side-effect of the development process.

2 Installation

1. Download the latest version of adctest toolbox from the project site ([5]) in a zip file.
2. Extract the zip file to a folder used to store MATLAB toolboxes e. g. C:\Program Files\MATLAB\toolbox
3. Start MATLAB.
4. Add the directory (where you have installed the toolbox) to MATLAB search path using the *File->Set Path* menu or the *addpath* command.
5. Type *adctest* to the MATLAB command line to launch the GUI.

3 Getting started

Once the toolbox is launched, the main window appears (figure 1).

Figure 1: Main window of the toolbox

On the right side of the window the following data handling options are available:

- Importing multiple measurement descriptors from wokspace
- Exporting multiple measurement descriptors to workspace
- Loading a single measurement descriptor
- Saving the current measurement descriptor
- Deleting the current measurement descriptor
- Creating a new measurement descriptor
- Editing an existing measurement descriptor

At the bottom of the window the possible data processing methods appear:

- Four parameter sine wave fit in LS sense according to standard IEEE-1241-2010
- Maximum likelihood estimation of signal and ADC parameters
- Histogram test of the ADC using sinusoidal excitation signal
- FFT test of the ADC

These functions will be detailed later.

4 Description of measurements

The description of measurements is realized using XML files since version 3.3. The proper schema definition of these XML files is available on the project's web site ([5]). These descriptors have mandatory and optional fields. The descriptors must contain

- The name of the measurement: a short but informative title. Usually used to be the filename of the XML
- The model of the ADC under test
- The serial number of the ADC under test
- The resolution (bit number) of the ADC under test
- The measurement data: the record of the ADC's output (in digital codes).

The descriptor also may contain the following information:

- Comment: a more detailed description of measurement
- Channel: useful if the ADC under test is a multi-channel device
- Parameters: a feature to support test runs. In case of simulated measurement the original signal parameters and the ADC's static transfer characteristic (INL vector) can be saved. Thus accuracy of parameter estimation can be calculated using the original and the fitted values.

4.1 Loading an existing measurement descriptor

This function is available from main window, using the Load pushbutton. If the XML file is deficient, the load function returns error messages or warnings: errors, when the missing fields are mandatory, and warnings if the missing fields are optional.

4.2 Creating a new measurement descriptor

This function is available from the main window, using the New pushbutton. A dialog box appears (figure 2), where all properties of the measurement descriptor can be set.

Figure 2: Add new descriptor dialog box

In case of real measurement the ADC output data vector can be loaded from MATLAB workspace. In case of simulated measurement a simulation tool can be started (see 4.7).

4.3 Editing an existing measurement descriptor

This function is available from main window, using the Edit pushbutton. The dialog box is similar to the dialog box "Add new descriptor" , but the original properties and values of the descriptor are displayed in the appropriate fields of the window.

4.4 Batch import of measurement descriptors

This function is available from main window, using the Import pushbutton. A variable from MATLAB workspace, that contains multiple descriptors can be imported to the toolbox. Note that no software component checks that your variable is appropriate: if the format of the data in this variable is not matchingh, strange errors can occur. Used to perform test runs.

4.5 Batch export of measurement descriptors

This function is available from main window, using the Export pushbutton. All the measurement descriptors that are currently in the memory, will be copied to the workspace. The variable specified by the user is a cell array, each cell contains one measurement.

4.6 Saving a measurement descriptor

This function is available from main window, using the Save pushbutton. The filename suggested by the save dialog box is the name of the descriptor. Keeping this file naming convention is recommended.

4.7 Creating a new simulated measurement descriptor

This function is available from dialog box "Add new descriptor". If the "Source of the data vector" is changed from "Real measurement" to "Simulated measurement", a pushbutton "Simulate Measurement" appears. This button launches the simulation tool (figure 3).

Figure 3: Simulate measurement dialog box

In this dialog box both the excitation signal parameters and the ADC parameters can be set. The sine wave can be described in two ways: amplitude and initial phase, or cosine and sine coefficient. The nonlinearity can be imported from workspace (e.g. the nonlinearity of a previously measured ADC), or can be assembled in this dialog box. The nonlinearity assembler uses two components: a component that determines the nature of the nonlinearity (e. g. a raised cosine (Hann) window), and a component that adds some noise to the INL vector. This way the values of transition levels will not be so regular: the transfer characteristic will be more lifelike. Not that the "Deviation of noise on INL" means the standard deviation of noise in both cases: so in the case of normally distributed noise, as in the case of uniformly distributed noise.

5 Evaluation of measurements

5.1 Histogram test

Histogram test is the estimation of the static transfer characteristic of the ADC under test. The test uses the histogram of measured data and calculates the INL estimators described in [4]. A formula about the accuracy of these estimators is given in [3].

Figure 4: Result window of histogram testing

5.2 Four parameters sine wave fitting test

To perform four parameter sine wave fit according to standard IEEE-1241-2010, some parameters of optimization must be set. Before starting the optimization, a dialog box appears (figure 5).

Figure 5: Settings window for 4 parameter LS fit

On the left side, the boundaries of the record can be set. Using "First sample of record" and "Last sample of record" the useless parts of recording (like initial transients) can be cut. "Upper boundary" and "Lower boundary" determines the code range, where the samples are taken into consider. This function is used to throw samples where the ADC is overdriven. Not that the default lower boundary is the lowest code of ADC + 1, the default upper boundary is the highest code of ADC - 1.

On the right side the parameters of optimization can be set. The following fitting methods are available:

- IEEE-1241-2010 Annex B: performs the method described in [1]
- LsqNonlin: calls the built-in nonlinear least squares solver function of MATLAB Optimization toolbox. This method is more time-consuming, but can be more robust in some cases.

In case of LsqNonlin, three other parameters of optimization can be set:

- Maximal number of iterations
- Maximal number of cost function evaluations
- Termination tolerance on cost function

The results of the sine wave fitting appear in the results window (figure 6).

Figure 6: Results window for 4 parameter LS fit

This dialog box displays the estimated sine wave parameters (amplitude, frequency, initial phase, DC component), and the ADC parameters: effective number of bits (ENOB), and signal to noise and distortion ratio (SINAD). ADC parameters calculated from the difference between the fitted sine wave and the measurement data, the residuals. The residuals are displayed in two ways:

- **Mod T plot:** the residuals are sorted and displayed according to their location in the phase space. Phase axis is displayed between 0 and 2π . A reference sine wave is also plotted: this is a sine wave with the estimated phase of the excitation signal.
- **Histogram of residuals:** to observe statistical moments of the residuals.

5.3 Maximum likelihood estimation of signal and ADC parameters

To perform maximum likelihood (ML) estimation of signal and ADC parameters, it is necessary to use the so the results of histogram test, as the results of sine wave fitting in least squares (LS) sense. The histogram test provides the transition level estimators. Note that the transition level estimators do not change during the optimization, according to the problems described in [4]. Only the five signal parameters (four sine wave parameters, and the standard deviation of noise on the input) are optimized, keeping the transition levels constant. If the histogram is rough according to the low number of samples in a record, the transition level estimators can be inaccurate. The main source of inaccuracy of ML signal parameter estimators is the inaccuracy of transition levels. Before performing ML optimization make sure that there are enough number of samples in record using the formula described in [3].

The LS sine wave fitting is used to get initial estimators of the sine wave parameters efficiently.

5.3.1 Getting initial signal parameter estimators

Although the result of this LS fitting is used only to start the ML optimization the parameters of this fitting also must be set. This dialog box is very similar to the one shown in 5.2. Both the input GUI elements and their function are the same. Note that the samples that are thrown because of the amplitude or time limits will not be considered neither in the LS nor in the ML fit. The initial estimators appear in the dialog box of ML estimation before the iteration is started (figure 7).

Figure 7: ML estimation dialog box before the iteration is started

5.3.2 Progress of optimization: iteration cycles

The iteration can be started in the ML estimation dialog box using the "Start" pushbutton. The changed dialog box is shown on figure 8.

Figure 8: ML estimation dialog box during the iteration

During the computation, the label and the function of this pushbutton changes to "Pause". The "Stop iteration" button is used to stop entire the optimization process. The "Reset" button resets the signal parameters to the initial values, and parameters of optimization can be set to other values. The advanced settings are the following:

- **Maximum number of iterations:** used to limit length of optimization.
- **Maximum number of cost function evaluations:** the length of an iteration cycle is not deterministic: depending on the behavior of the cost function there may be one or more function and derivative evaluation in an iteration cycle. Limiting the number of function evaluations provides more precise time boundary.
- **Termination tolerance on cost function:** optimization terminates when the difference between the cost function in two consecutive iteration cycle is less than the tolerance specified here.

In the dialog box the the process of optimization can be traced. The actual values of parameter estimators, and the value of ML cost function is displayed in each iteration cycle. The constant that determines the size and direction of the Levenberg-Marquardt step ("lambda"), and the number of iterations and cost function evaluations also appear.

5.3.3 Results of optimizitaion: comparison of ML and LS estimators

After the optimization is performed both the LS and ML signal parameter estimators are available. The results can be compared in the results window shown on figure 9.

Figure 9: Comparison of ML and LS estimators

In this dialog box the estimated signal and ADC parameters appear. The amplitude and the DC component is displayed in ADC code units (LSB), and also in the percentage of the full scale (FS). The initial phase is displayed in degrees. The frequency of the sine wave is displayed relative to the sampling frequency. The effective number of bits (ENOB) is calculated using the difference between the record and the fitted sine wave (the residuals). **Note that the ENOB calculated using the ML estimators cannot be higher than the ENOB calculated using the LS estimators, because the LS optimization minimizes the root mean square of the residuals, thus maximizes the ENOB value.**

The residuals are displayed three ways in this window:

- **Residuals in linear time:** the residuals are displayed according to their position in the record.
- **Mod T plot of residuals:** the residuals are displayed according to their position in the phase space: phase position of each residual is calculated using the estimated frequency of the signal, and residuals are sorted with respect to this phase value. A reference sine wave is also displayed: the initial phase of this sine wave is the estimated initial phase of the excitation signal.
- **Histogram of residuals:** histogram is calculated to observe statistical moments of residuals.

The linear time and the mod T plot of residuals do not appear in the same time: the content of the higher graph can be switched using a popup menu on the side of ML estimation. This switch changes the appearance of both sides of the window.

5.4 FFT test: analysis in the frequency domain

The frequency domain analysis investigates the Discrete Fourier Transform of the measurement record. DFT is performed using the Fast Fourier Transform (FFT) algorithm. Windowing in time domain is necessary to suppress spectral leakage in case of incoherent sampling. The user can specify the type of window: the default is the *Blackman* window, but also *Hann* and *3-term Blackman-Harris* windows can be applied. FFT test can be performed without windowing, choosing the *None (rect)* option.

The results provide information about the amplitudes and frequencies of the harmonics of the signal (up to 5 harmonics) relative to the carrier (base harmonic) and relative to the full scale of the ADC. The most important quantity calculated this way is the **Spurious-free dynamic range (SFDR)**, that is provided relative to the carrier (*dBc*), and relative to the full scale (*dBFS*).

Figure 10: FFT test results window

References

- [1] IEEE Standard for Terminology and Test Methods for Analog-to-Digital Converters
- [2] La Balogh, Istv Koll, Attila S, *Maximum Likelihood Estimation of ADC parameters*, Instrumentation and Measurement Technology Conference - IMTC 2010, Austin, USA, May 3-6, 2010
- [3] Jerome Blair, *Histogram Measurement of ADC nonlinearities Using Sine Waves*, IEEE Transactions on Instrumentation and Measurement Vol 43., No. 3. June 1994
- [4] Tam Virosztek, *MATLAB-based ADC testing with sinusoidal excitation signal* (in Hungarian), B.Sc. Thesis, 2011.
- [5] ADCTest project site: <http://www.mit.bme.hu/projects/adctest>