

Audio Signal Processing Basics

Li Su

Institute of Information Science
Academia Sinica

lisu@iis.sinica.edu.tw

February 24, 2019

Prologue: the road of a music AI system

- Knowing how the data come from is very important.
- What is frequency? what is a spectrum?
- What is the sampling theorem?
- How the Fourier transform works?
- Filter, linear filter, nonlinear filter: filter everywhere?

Important methodology in designing audio data representation:

- Time-frequency analysis
- Digital filters and filterbanks
- Wavelet transforms

Overview

1 Basics of Digital Signal Processing (DSP)

- Sampling and quantization

2 Fourier transform

- Fourier transform
- Spectral leakage

3 Discrete Fourier Transform (DFT)

- Discrete Fourier Transform (DFT)
- Examples

4 Short-Time Fourier Transform (STFT)

- Non-stationary signals
- Short-Time Fourier Transform (STFT)
- Implementation
- Examples

5 Filters

Types of signals

Can you tell the difference among the following terms?

- Continuous (連續)
- Analog (類比)
- Discrete (離散)
- Digital (數位)

Roughly speaking,

- What we perceive: continuous and analog
- What we process: discrete and digital

Sampling

- Sampling: make a *continuous-time* signal be *discrete-time*
- A discrete-time signal $x[n]$, $n \in \mathbb{Z}$, sampled from $f(t)$, $t \in \mathbb{R}$, by a sampling period T

$$x(n) = f(nT) \quad (1)$$

- Sampling frequency $f_s = \frac{1}{T}$, we have $n = tf_s$
- Audio signals: $f_s = 8$ kHz, 16 kHz, 22.05 kHz, 44.1 kHz, etc.

From: M. Müller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Aliasing

- What do we lost when performing sampling?
- Limited sampling rate implies limited information of the spectrum
- **Nyquist-Shannon sampling theorem:** if the highest frequency of a signal $f(t)$ is f_h , then the signal can be perfectly reconstructed by a sampled signal with sampling rate of at least $2f_h$
- If sampling rate smaller than $2f_h$: aliasing

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Aliasing effects in image, video and sound

► Video example and ► Audio example

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Quantization

- Quantization: sampling in amplitude
- Quantization – make a *analog-value* signal *digital*
- Bit depth: number of bits of information in each sample
- Example: bit depth = 4
- Audio signals: 16-bit, 24-bit or more
- For an audio signal with 2-channel, 16-bit and sampling rate 44.1 kHz, what is its bit rate?

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Basic format of audio signals

Waveform Audio File (.WAV) format

- *Discrete and digital* audio signals
- Pulse-code modulation
- Contains 'header' + 'chunk' + 'data'
- Sampling rate (f_s)
- Bit depth: number of bit per sample
- Number of channel:

Other audio file formats

- .AIFF, .MP3, .OGG, etc.
- Free software: ffmpeg

Fourier transform

“Mathematics compares the most diverse phenomena and discovers the secret analogies that unite them.”

– Joseph Fourier (1768 – 1830)

Frequency and spectrum

- Signal model: a signal $f(t) \in \mathbb{R}$ contains components of different frequencies
- For physical meaning, the term “frequency” is defined in terms of sinusoidal function $\cos(\omega t)$ and $\sin(\omega t)$, where ω is the *angular frequency* (rad/s)
- The spectrum shows the intensity and phase of the sinusoidal functions composing $f(t)$
- Fourier analysis facilitates this model
- Fourier analysis is a classic method of retrieving the spectrum of a signal

Fourier series

- A periodic signal $f(t) \in \mathbb{R}$ can be represented in terms of an infinite sum of sines and cosines.

$$f(t) = a_0 + \sum_{n=1}^{\infty} a_n \cos(\omega_n t) + \sum_{n=1}^{\infty} b_n \sin(\omega_n t) \quad (2)$$

$$a_0 = \int_{-\pi}^{\pi} f(t) dt, \quad a_n = \int_{-\pi}^{\pi} f(t) \cos(\omega_n t) dt, \quad b_n = \int_{-\pi}^{\pi} f(t) \sin(\omega_n t) dt$$

- The frequencies of these sines and cosines are constructed by a *harmonic series*, containing a fundamental frequency (i.e., ω_0) and its integer multiples (harmonics); $\omega_n = n\omega_0$.
- These sines and cosines form an orthogonal basis, and the Fourier coefficients are the projection of $f(t)$ on the basis.

Illustration

A synthetic viewpoint:

From: M. Mueller, "Fundamentals of Music Processing," Chapter 2, Springer 2015

Example: a note C4 played on a piano

- Fundamental frequency $f_0 = 261.6 \text{ Hz}$

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Physical interpretation

For a bounded vibrating string with length L :

- Fundamental mode with wavelength $\lambda_0 = \frac{L}{2}$
- Fundamental frequency $f_0 = \frac{2v}{L}$
- 1st harmonic frequency $2f_0$
- 2nd harmonic frequency $3f_0$
- Pitched musical signal $\rightarrow f_0 +$ higher order harmonics \rightarrow periodic

Fourier transform

The Fourier transform is a generalization of the Fourier series, by changing the sum to integral.

- A signal $f(t) \in \mathbb{R}$ can be represented as

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-j\omega t} dt, \quad (3)$$

- The inverse Fourier transform

$$f(t) = \int_{-\infty}^{\infty} F(\omega) e^{j\omega t} d\omega. \quad (4)$$

- Fourier series: only for analyzing *periodic* signals
- Fourier transform: suitable for analyzing all (including non-periodic) signals

More examples

(a) Piano (b) Trumpet (c) Violin (d) Flute

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Spectral leakage

- We are never able to measure a signal of infinite length
- Fourier transform on a *finite support* $[T_A, T_B]$:

$$F(\omega) = \int_{T_A}^{T_B} f(t) e^{-j\omega t} dt$$

- Spectral leakage: the spectrum of a sinusoidal function is never a impulse
- Heisenberg's uncertainty: better localization in time implies worse localization in frequency

From: M. Mueller, *Fundamentals of Music Processing*,
2, Springer 2015

Discrete Fourier Transform (DFT)

For a discrete-time signal (usually sampled from a continuous-time signal)
 $\vec{x} \in \mathbb{R}^N$, $\mathbf{x} = [x(0), x(1), \dots, x(N-1)]$

$$X(k) = \sum_0^{N-1} x(n) e^{-\frac{j2\pi kn}{N}} \quad (5)$$

Let $\mathbf{X} \in \mathbb{R}^N$, $\mathbf{X} = [X(0), X(1), \dots, X(N-1)]$ and $\omega = -\frac{j2\pi}{N}$

$$\mathbf{X} = \mathbf{F}\mathbf{x}, \quad \mathbf{F} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{(N-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \omega^{N-1} & \omega^{2(N-1)} & \cdots & \omega^{(N-1)(N-1)} \end{pmatrix} \quad (6)$$

Interpretation of DFT (1)

- Frequency resolution = $\frac{f_s}{N}$ (the distance between two bins)
- When N is even:

$$X(0) = \sum_{n=0}^{N-1} x(n) \quad f = 0$$

$$X(1) = \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi n}{N}} = \sum_{n=0}^{N-1} x(n) e^{-j2\pi\left(\frac{f_s}{N}t\right)} \quad f = \frac{f_s}{N}$$

⋮

$$X\left(\frac{N}{2} - 1\right) = \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi n}{N} \cdot \left(\frac{N}{2} - 1\right)} \quad f = \frac{f_s}{2} - \frac{f_s}{N}$$

Interpretation of DFT (2)

$$X\left(\frac{N}{2}\right) = \sum_{n=0}^{N-1} x(n)e^{-\frac{j2\pi n}{N} \cdot \left(\frac{N}{2}\right)} \quad f = \frac{f_s}{2}$$

$$X\left(\frac{N}{2} + 1\right) = \sum_{n=0}^{N-1} x(n)e^{-\frac{j2\pi n}{N} \cdot \left(\frac{N}{2} - 1\right)} \quad f = -\frac{f_s}{2} + \frac{f_s}{N}$$

⋮

$$X(N-1) = \sum_{n=0}^{N-1} x(n)e^{-\frac{j2\pi n}{N} \cdot \left(\frac{N}{2} - 1\right)} \quad f = -\frac{f_s}{N}$$

Example (1): normal case

A *chirp* signal $f(t) := \sin(0.003\pi t^2)$ for $t \geq 0$

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Example (2): aliasing

A *chirp* signal $f(t) := \sin(0.004\pi t^2)$ for $t \geq 0$

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Example (3): approximation property

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Non-stationarity of signals

- Fourier analysis assumes that the amplitude/frequency/phase of a signal do not change over time
- But this never happens in real world
- Music is non-stationary: onset, offset, pitch change, etc.

$$f(t) = \sum_m A_m(t) \cos(\omega_m(t)t + \phi_m(t)) \quad (7)$$

- How to model the temporal dynamics of a non-stationary signal?
- How to model time and frequency information at the same time?

Example

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Short-Time Fourier Transform (STFT)

- Dennis Gabor (1900 – 1979)
- Nobel Prize in Physics (1971)
- Known for Holography, Time-frequency analysis, etc.

– Google Doodle on June 5, 2010

Short-Time Fourier Transform (STFT)

- Short-time Fourier transform (STFT): capture *local* information through a sliding window function $h(t)$

$$S_x^{(h)}(t, \omega) = \int x(\tau)h(\tau - t)e^{-j\omega\tau} d\tau, \quad (8)$$

- Also have magnitude and phase
- Spectrogram: $|S_x^{(h)}|^2$

Sliding window and short-time spectrum

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Window function

- For better temporal continuity, better control of spectral leakage and less ripple artifacts (than using rectangular window)
- Hann window: $h(t) = \frac{1}{2} + \frac{1}{2} \cos\left(\frac{2\pi n}{N}\right), \quad n = -\frac{N}{2}, \dots, \frac{N}{2}$
- Comparison of rectangular, triangular and Hann windows:

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Illustration (1): window type

Hann window (up) and rectangular window (bottom)

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Illustration (2): window length

Short Hann window (32 ms, up) and long Hann window (128 ms, bottom)

Window size is a tradeoff between resolution of time and frequency

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Illustration (3): scaling

Spectrogram and dB-scaled spectrogram of a scale played with the piano

From: M. Mueller, *Fundamentals of Music Processing*, Chapter 2, Springer 2015

Implementation of STFT (1)

Python fibrosa

- Slice the signal into *frames* of segments
- Multiply the short segments by a window function
- Do FFT for each segment!

From: http://zone.ni.com/reference/en-XX/help/371361J-01/lvanls/stft_spectrogram_core/

Implementation of STFT (2)

- Discrete STFT:

$$X(n, k) = \sum_{m=0}^{N-1} x(m + nH)h(m)e^{-\frac{j2\pi km}{N}} \quad (9)$$

- H : time step (hop size)
- The index k corresponds to the frequency $f(k) := \frac{kf_s}{N}$
- The index n corresponds to the time $t(n) := \frac{nH}{f_s}$
- Example: for an audio signal sampled at $f_s = 44.1$ kHz, use window size $N = 4096$ samples and hop size $H = 1024$ samples. Could you specify the time-frequency grid in the STFT representation?

Example (1): piano solo

window size (#sample)
 $f_s = 44.1 \text{ kHz}$, $H = 441$, $N = 4096$ (left) and $N = 1024$ (right)
 $\sim 0.1 \text{ sec}$ $\sim 23 \text{ ms}$

Example (2): voice

$f_s = 44.1 \text{ kHz}$, $H = 441$, $N = 4096$ (left) and $N = 1024$ (right)

Example (3): rock

$f_s = 44.1 \text{ kHz}$, $H = 441$, $N = 4096$ (left) and $N = 1024$ (right)

Example (4): symphony

$f_s = 44.1 \text{ kHz}$, $H = 441$, $N = 4096$ (left) and $N = 1024$ (right)

Discussion

海森堡不確定性原則，outcome 和測量 (window size) 有關

- **Gabor-Heisenberg uncertainty principle:** it is impossible to get a distribution perfectly localized in both the time and the frequency domains.
- Δt : variance in the time domain
- Δf : variance in the frequency domain

$$\Delta t \Delta f \geq C, \quad C > 0 \quad (10)$$

- Increase window size: $\Delta t \uparrow, \Delta f \downarrow$
- Decrease window size: $\Delta t \downarrow, \Delta f \uparrow$

Basics of filters

- A filter performs mathematical operation that reduces or enhances certain elements of a signal in a spectrum.
- Basics: *linear, time-invariant* filters
- Low-pass filters (LPF), high-pass filters (HPF), band-pass filters (BPF)
- Ideal filters:

Two ways implementing a filter

Multiplication in the frequency domain

- The spectrum of an input signal $X[k]$ FFT
- The *frequency response* of the filter $H[k]$
频率 带宽
- The spectrum of the output signal $Y[k] := X[k]H[k]$ IFFT

Convolution in the time domain 直接在 time signal 上做 filter 为 convolution

- An input signal $x[n]$
 - The *impulse response* of the filter $h[n]$
 - The spectrum of the output signal $y[n] := x[n] * h[n]$
 - *Circular convolution*: x and h are of finite length N . \hat{x} and \hat{h} are periodic extensions of x and h . The circular convolution of x and h is
- moving average filter (time)
= lowpass filter (frequency)
first-order-difference filter (time)
= highpass filter (frequency)

$$x[n] * h[n] = \sum_{q=0}^{N-1} x[q]y[n-q] \quad (11)$$

Filterbanks

88 for piano 抓 88 音的能量大小

- A series of filters operating on different *bands* (e.g., perceptual scales)
- Multiplication in the frequency domain
- Examples: mel-frequency filterbank, log-frequency filterbank (a.k.a. constant-Q filterbank)
- Note: the frequency of a pitch with MIDI number p is $f = 440 \times 2^{\frac{p-69}{12}}$

Some issues about filters

Multiplication in the frequency domain

- Pros: straightforward in processing the full spectrum
- Cons: slow (需要FFT和IFFT)
- Usually used in *frame-wise* processing

Convolution in the time domain

- Pros: fast
→ 每個頻帶都要設計一個filter
- Cons: inflexible in processing the full spectrum
- Usually used the processing of specific bands, e.g., use an LPF to preserve DC and slow-varying components

When using a filter to process a signal, notice that:

- There is no *ideal* frequency selectivity FFT和IFFT有uncertainty
- There is always a *delay* between the input and the output
从moving-average为例， $n \rightarrow n + 1$ → 由output一定要等上
- Usually this delay is frequency-dependent (except for the case of *linear-phase* filters)

Examples of some basic digital filters

- Input signal: $x[n]$; output (filtered) signal: $y[n]$; n : the time index
- A K -term **moving-average filter**:

$$y[n] = \frac{1}{K} (x[n] + x[n - 1] + \cdots + x[n - K + 1]) \quad (12)$$

- How does $y[n]$ sounds? Is this filter a LPF or a HPF?
- A “first-order-difference” filter:

$$y[n] = x[n] - x[n - 1] \quad (13)$$

- In this filter a LPF or a HPF?

- A K -term **median filter**: 濾波器
(非線性, hard for NN & backpropagation)

$$y[n] = \text{median}(x[n], x[n - 1], \dots, x[n - K + 1]) \quad (14)$$

- What is the characteristics of the median filter?

- Another way to represent a moving-average filter:

$$y[n] = \frac{1}{2K+1} \sum_{k=-K}^{K} x[n+k] \quad (15)$$

- The output at time n is produced by the input from $n - K$ to $n + K$
- In other words, the output at time n is known later than when the input at $n + K$ is known
- The *latency* (e.g., delay time) of this filter is K

General form of digital filters

Finite-impulse-response (FIR) filters

$$y[n] := \sum_{k=1}^K h[k]x[n-k] \quad (16)$$

↑ train/design this

- Convolution of $x[n]$ and $h[n]$

Infinite-impulse-response (IIR) filters

$$y[n] := \sum_{k=1}^K h[k]y[n-k] \quad (17)$$

*↑ Autoregression model
自迴歸*

- Autoregressive model
- Generative model
- What is the latency of a FIR or an IIR filter?

Comb filters

- A comb filter adds a delayed version of a signal to itself
- Constructive and destructive interference at certain frequencies

$$y[n] = x[n] + \alpha x[n - K + 1] \quad (18)$$

- Example: if $\alpha = -1$, total destructive interference at frequency f_s/K , $2f_s/K, \dots$

Audio effects based on comb filters

- How about adding several different delayed versions of a signal to itself? 把訊號 delay 一些再加上去，專用來使音色飽暖
- Flanging, phasing, chorus effects, ...
- ... “flanging” can be credited in part to John Lennon, According to Mark Lewisohn's fine book “THE BEATLES RECORDING SESSIONS”, Lennon just hated singing the tedious “multi-tracks” so prevalent in Beatles recordings prior to 1966. In response to this, on April 6, 1966, Ken Townsend, Abbey Road Studios' Tech Engineer had a brilliant idea. During the mixing process, the output of the vocal track was recorded on another open reel machine and then combined with the original track to produce a “muted” sound. (<http://www.mikekonopka.com/page21.html>)
- More details:https://ccrma.stanford.edu/~jos/pasp/Time_Varying_Delay_Effects.html

Advanced topics in digital filters

Read them on-line!

- Julius O Smith III, “Mathematics of the Discrete Fourier Transform (DFT),” <https://www.dsprelated.com/freebooks/mdft/>
- Julius O Smith III, “Introduction to Digital Filters,”
<https://www.dsprelated.com/freebooks/filters/>

Constant-Q transform

- Balance the human perceptual scaling and Gabor-Heisenberg uncertainty
- Use long windows for low-frequency bands, short windows for high-frequency bands, such that $\Delta t \Delta f$ is a constant throughout the time-frequency plane
- Reference: Schörkhuber *et al.*, “A Matlab Toolbox for Efficient Perfect Reconstruction Time-Frequency Transforms with Log-Frequency Resolution” <https://www.cs.tut.fi/sgn/arg/CQT/schoerkhuber-aes-2014.pdf>

$$X[k, n] = \sum_{m=0}^N x[m] a_k^*[n - m] \quad (19)$$

$$a_k[m] = w_k[m] e^{\frac{i 2 \pi m f_k}{f_s}}, \quad m \in \mathbb{Z} \quad (20)$$

$$f_k = f_0 2^{\frac{k}{b}}, \quad k = 0, 1, \dots, K-1 \quad (21)$$