
International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

337 www.ijergs.org

Audio Processing In Car Infotainment Systems

Kavitha. S

Department of Electrical and Electronics,

The National Institute of Engineering,

Mysore, Karnataka, India

Summer Intern, Delphi Automotive Systems Pvt. Ltd.,

Bangalore, India

Email-id:kavithasnsd@yahoo.com

Ph. No.: +91-96206-06974

K. V. Nagalakshmi

Associate Professor, Department of Electronics and Communication,

The National Institute of Engineering,

Mysore, Karnataka, India

Abstract— Present day in-car infotainment systems use audio DSP to incorporate many advanced features. The paper briefs about

the car radio architecture which is used in high end infotainment systems and explains how the audio mixing takes place in the

superposition block of the audio DSP. The paper also explains the audio processing operations like filtering and scaling, which a

signal undergoes before it reaches the output of the speakers. It also contains how audio mixing takes place in the superposition block

of audio DSP.

Keywords— In-Car Infotainment, audio DSP, superposition block.

INTRODUCTION

Today's car manufacturers are integrating more and more complex multi-media equipment into their vehicles in order to meet the

changes in consumers’ buying behavior. This collection of firmware equipment installed into automobiles is called In –vehicle

Infotainment. The in-vehicle infotainment includes audio and/or audio/visual entertainment, along with automotive navigation systems

(SatNav). Present day car radios have features like:

 Tuner sources - FM, AM, XM

 Media Sources like CD/DVD, USB Audio, Picture, Video, SD Card support, iPod, AUX;

 Wireless connectivity: Bluetooth, Phonebook, Internet, Phone app access

 Telematics: GPS, Modem

 Speech Recognition

 Rear-seat entertainment

It also has features like internet radio (Pandora and Stitcher), traffic control radar.

But the DSP (Digital Signal Processor) is the core of the infotainment system. Digital signal processors (DSPs) are being used widely

for sound field reproduction. There are various papers published which shows the design of digital audio signal processing circuitry

having high fidelity and sound reception ([1] and [2]). Also papers are published which describe different architectures of DSP which

is used in car radio ([3] and [4]).

2. ARCHITECTURE

The design to any electronic device is done based on the architecture followed. The overall car infotainment architecture is as shown

in Figure 1. This is a layered architecture and can be broadly classified as HMI, Application Interface (API), Middleware and base

drivers. The hardware and the OS are at the lowest layer. Software code resides in the middle ware and the application layer. The code

is made platform independent so that the programming can be done across platforms [5].

http://www.ijergs.org/

International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

338 www.ijergs.org

2.1. Car Infotainment Architecture

Figure 2 shows the basic architecture used in present day car radios. The host microcontroller forms the core which is responsible for

the flow of signal into and out of the DSP. Present day car radios follow a dual architecture involving: two processors. The processors

deals with various features in the car radio like networking, navigation, entertainment, diagnostics, etc. Moreover they also monitor

and regulate the power requirements by various components.

Fig. 1 Car Infotainment Software architecture

Fig. 2 Car radio Hardware architecture

Additionally there is a CAN (Control Area Network) which is responsible for the communication between the different ECUs (Engine

Control Units) in the vehicle. The main audio processing is carried out in the DSP. The DSP can be divided into radio DSP and audio

DSP. The output from the DSP is passed to the speakers through the amplifier.

The DSP has the following functional blocks:

2.1.1 Sample Rate Converter (SRC):

Sample rate conversion (SRC) is the process of changing the sampling rate of a data stream from a specific sampling rate (e.g. the

input/output hardware rate) to another sampling rate (e.g. the rate at which application samples are processed). With the conversion of

communication and software markets, SRC is a prime component in many of today's applications [6]. In most of those applications, a

http://www.ijergs.org/

International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

339 www.ijergs.org

very high quality sample rate converter is required. Most high quality SRCs employ a digital filter that provides the required quality

by up-sampling the data to a very high sampling rate followed by down-sampling to the required output sampling rate.

2.2.2 Radio processing block:

The radio processing block digitizes signal at the tuner interface to digital converter. Additionally, it also performs blind equalization

of the FM channel; this results in an outstanding rejection of the adjacent channels and any other interfering signal, even under severe

multipath conditions. The DSP of the car radio includes the tuner part, which is responsible the AM/FM reception and signal

processing. The signals received undergo demodulation in this block. Frequency translation and filtering of the received signals takes

place in this block. DSP based receivers incorporate digital demodulation to replace analog demodulation techniques.

2.2.3 Audio processing block:

The audio processing block takes care of the signal distortion, signal conditioning and equalizations. The audio processing block

consists of various filters, noise generators, sine generators, limiters, equalizers, etc. These are explained in the following sections.

3. AUDIO PROCESSING

Following the audio input, the audio data is normally processed by a series of processing blocks programmed. These processing

blocks are normally common audio blocks such as IIR (Infinite Impulse Response) filters, volume control, tone control, DRC (Digital

Range Compression), loudness, delay, mixers, and many others. As the DSP is fully programmable, the processing that can be done

specific to the customer requirements. The DSP programming is done according to the specifications and needs of the customer.

To accomplish the duty of post audio processing, the audio is transferred through the DSP and this audio is transformed in the desired

fashion. Audio comes into the DSP via an Input channels. An Input along with a Converter is used to create a Source that is used to

transform the audio into a format the DSP can utilize. The Audio travels through the DSP via a Physical Audio Path. This Physical

Audio Path is constructed of Components that are used to transform the audio in desired ways. The audio then exits the DSP via an

Output.

3.1 Signal flow in Car radio

When a user selects a source in the car radio, the corresponding audio is played through the speakers. The audio for the corresponding

source undergoes various stages of processing before reaching the speaker.

Figure 3 shows the flow diagram of a signal in the car radio. The user selects the source from the HMI. The HMI sends the request to

the source arbitration block. The main function of this block is to request to the DSP to play the corresponding source. The audio DSP

provides the audio path for the corresponding source performs the necessary processing and outputs the signal to the DAC (Digital to

Analog Converter). The converted analog signals are then provided to the amplifier. The input to the amplifier will be a low dB signal

and finally to the speakers.

Fig 3. Flow diagram of signal a car radio

http://www.ijergs.org/

International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

340 www.ijergs.org

3.2 Digital Audio Scaling

In the DSP, the digital audio processing is designed so that noise produced by filter operations is maintained below the smallest signal

amplitude of interest. Figure 4 describes the various terminologies used in the audio scaling. This low noise level is achieved by

increasing the precision of the signal representation substantially above the number of bits that are absolutely necessary to represent

the input signal. These scaling blocks act similar to gain blocks wherein the signals are attenuated at certain levels so that the net

output is distortion free.

Fig 4: Audio Signal level: Relationship between SNR, Head room and Noise floor.

3.3 Digital Audio Processing in an audio-path

Figure 5 shows how the audio signal is processed in a single audio channel in the audio DSP. The audio signals can be boosted at various

levels in a channel path to compensate for the headroom.

Scalar coefficients are used to adjust the volume of the audio passed through the control. Different Scalar coefficients will have different

intended purposes. Some are intended for scaling of the audio of an audio path based on which audio application is currently selected. Others

are intended for system level volume control. All of these Controls have a minimum and maximum gain property associated with it.

Fig 5. Audio scaling and boost coefficient in an audio path.

3.4 Digital Audio Mixing

When two different applications have to be played on a single channel, the sources have to be mixed. The mixing of sources is

achieved by the superposition block. It this block the source signals are added together. The output volume of the sources that are

mixed is set according to the customer requirement. For example if a USB/ SD source is playing and navigation prompt comes, the

same channel plays both the above sources with varying volume output. This is achieved by the superposition block. Figure 6 shows a

block diagram of a superposition block. The superposition block is responsible for the mixing of the audio signals. Appropriate

mixing according to the requirement can be achieved by proper software programming.

http://www.ijergs.org/

International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

341 www.ijergs.org

Fig6: Superposition Block in DSP

3.4 Equalizers

In order to alter or control the frequency response characteristics of an audio system, the equalizers are present. An audio equalizer

provides more accurate control of tone or frequency than simple bass and treble controls. Equalizers and signal processors are two

kinds of devices that allow to fine tune the sound in the vehicle’s audio system.

The equalizers are usually present between the amplifier and the head unit. There are various equalizers. The two main equalizers are

as follows:

 Graphic Equalizer

 Parametric Equalizer

3.4.1 Graphic Equalizer

These equalizers have fixed bandwidths. The sliders are present for each of the cut off frequencies so. The user can manually change

the gain of each of the frequencies to obtain the desired level of attenuation. A graphic equalizer is the simplest type and consists of

multiple sliders or controls for boosting or cutting bands or frequencies of sound.

Dynamic adjustment of frequencies of each of the bands can be achieved using the Graphic equalizer. For example, a typical five-band

graphic equalizer has sliders for five fixed frequencies: 30Hz (low bass), 100 Hz (mid-bass), 1 kHz (midrange), 10 kHz (upper

midrange) and 20 kHz (treble or high-frequency). Each of the bands is made of IIR filter. The equalizer can boost or cut each

frequency but each frequency is fixed. With increase in the number of bands better tone control can be achieved.

3.4.2 Parametric Equalizer

A more complex type is the parametric equalizer, which controls more parameters of the sound than a graphic equalizer. A parametric

equalizer can control three parameters of each frequency: level (boost or cut), the center or primary frequency and the bandwidth or

range of each frequency. However, a parametric equalizer can also control the center frequency.

Some car Audio DSPs have both Graphical and parametric equalizers which help in wider control of audio.

ACKNOWLEDGMENT

I acknowledge Delphi Technical Centre India, Bangalore for the full support and infrastructural assistance for completion of this

paper. Also extend thanks to the Head of Department of Electrical and Electronics, Dr. H. V. Saikumar. I also acknowledge

Narasimhan Kaulgud, Professor, Department of Electronics and Communication for the valuable inputs to improve this paper.

CONCLUSION

With the present technology, the various features included in the high-end infotainment are discussed. The paper also explains the

general architecture followed to manufacture today’s car radio systems. The Digital Signal Processor (DSP) forms the core for any car

infotainment architecture. All the signal processing is performed in the DSP. A detailed description on the audio processing which

occurs in the DSP is provided. The audio signal which is available at the input of the DSP undergoes stages of audio processing. These

stages are described in detail. Proposed operations are manual. We can extend it to wireless or Bluetooth.

REFERENCES:

 [1] Matsuda, A., Shinada, A., and Morise, K., "Break Through Car Audio with DSP," SAE Technical Paper 910792, 1991,

doi:10.4271/910792

http://www.ijergs.org/

International Journal of Engineering Research and General Science Volume 3, Issue 3, Part-2 , May-June, 2015
ISSN 2091-2730

342 www.ijergs.org

[2] Asami, T., Okamoto, M., Mochiyama, Y., and Nakamura, H., "Development of a Practical DSP Car Audio System," SAE Technical

Paper 920081, 1992, doi: 10.4271/920081

[3] Tatsuo Ito and Isogai.Y, ―Digital Audio Signal Processor: Current Status and future Trends‖ FujiTsuTenTech.J. No.3, 1993

[4] Edwin J. Tan, Wendi B. Heinzelman,―DSP Architectures: Past, Present and Future‖, University of Rochester, Rochester, NY 14627

[5] Suresh Marisetty, Durgesh Srivastava, Joel Andrew Hoffmann, An Architecture for in vehicle infotainment system.

R. Nicole, ―Title of paper with only first word capitalized,‖ J. Name Stand. Abbrev., in press.

[6] Y. Yorozu, M. Hirano, K. Oka, and Y. Tagawa, ―Electron spectroscopy studies on magneto-optical media and plastic substrate interface,‖

IEEE Transl. J. Magn. Japan, vol. 2, pp. 740-741, August 1987 [Digests 9th Annual Conf. Magnetics Japan, p. 301, 1982].

[7] M. Young, The Technical Writer’s Handbook. Mill Valley, CA: University Science, 1989.

http://www.ijergs.org/

