

Audio Fundamentals

- Sound, Sound Wave and Sound Perception
- Sound Signal
- Analogy/Digital Conversion
- Quantuzation and PCM Coding
- Fourier Transform and Filter
- Nyquest Sampling Theorem
- Sound Sampling Rate and Data Rate
- Speech Processing

Sound

- Sound, sound wave, acoustics
 - Sound is a continuous wave that travels through a medium
 - Sound wave: energy causes disturbance in a medium, made of pressure differences (measure pressure level at a location)
 - Acoustics is the study of sound: generation, transmission, and reception of sound waves
- Example is striking a drum
 - Head of drum vibrates => disturbs air molecules close to head
 - Regions of molecules with pressure above and below equilibrium
 - Sound transmitted by molecules bumping into each other

Sound Waves

Sound Transducer

- Transducer
 - A device transforms energy to a different form (e.g., electrical energy)
- Microphone
 - placed in sound field and responds sound wave by producing electronic energy or signal
- Speaker
 - transforms electrical energy to sound waves

Signal Fundamentals

Pressure changes can be periodic or aperiodic

- Periodic vibrations
 - -cycle time for compression/rarefaction
 - -cycles/second frequency measured in hertz (Hz)
 - —period time for cycle to occur (1/frequency)
- Human perception frequency ranges of audio [20, 20kHz]

Measurement of Sound

- A sound source is transferring energy into a medium in the form of sound waves (acoustical energy)
- Sound volume related to pressure amplitude:
 - sound pressure level (SPL)
- SPL is measured in decibels based on ratios and logarithms because of the extremely wide range of sound pressure that is audible to humans (from one trillionth=10⁻¹² of an acoustic watt to one acoustic watt).
 - SPL = 10 log (pressure/reference) decibels (dB)
 - where reference is 2*10⁻⁴ dyne/cm²
 - 0 dB SPL no sound heard (hearing threshold)
 - 35 dB SPL quiet home
 - 70 dB SPL noisy street
 - -110 dB SPL thunder
 - -120 dB SPL discomfort (threshold of pain)

Sound Phenomena

- Sound is typically a combination of waves
 - Sine wave is fundamental frequency
 - Other waves added to it to create richer sounds

Human Perception

- Perceptable sound intensity range 0~120dB
 - Most important 10~100dB
- Perceptable frequency range 20Hz~20KHz
- Humans most sensitive to low frequencies
 - Most important region is 2 kHz to 4 kHz
- Hearing dependent on room and environment
- Sounds masked by overlapping sounds
- Speech is a complex waveform
 - Vowels (a,i,u,e,o) and bass sounds are low frequencies
 - Consonants (s,sh,k,t,...) are high frequencies

Sound Wave and Signal

- For example, audio acquired by a microphone
 - Output voltage x(t)
 where t is time
 (continuous) and
 x(t) is a real number
 - One dimensional function
 - Called electronic sound wave or sound signal

Analog/Digital Conversion

- Analog signal (continuous change in both temporal and amplitude values) should be acquired in digital forms (digital signal) for the purpose of
 - Processing
 - Transmission
 - Storage & display
- How to digitize?

Process of AD Conversion

- Analog signal

 Analog signal

 Coding

 Storage /

 Transmission
- Sampling (horizontal):
 x(n)=x(nT),
 T -- sampling period
 Opposite transformation,
 x(n) → x(t), interpolation.
- Quantization (vertical):

$$\hat{x}(n) = Q(x(n))$$

Q() is a rounding function which maps the value $x(n)_{\hat{x}(n)} = (\text{real number})$ into value in one of N levels (integer)

Coding:

Convert discrete values to binary digits

Quantization and PCM Coding

- Quantization: maps each sample to the nearest value of N levels (vertical)
- Quantization error (or quantization noise) is the difference between the actual value of the analog signal at the sampling time and the nearest quantization interval value
- PCM coding (Pulse Code Modulation): Encoding each N-level value to a m-bit binary digit
- The precision of the digital audio sample is determined by the number of bits per sample, typically 8 or 16 bits

Quantized Sound Signal

Quantized version of the signal

Sampling Rate and Bit Rate

- Q. 1: What is the bit-rate (bps, bits per second) of the digitized audio using PCM coding? E.g.: CD.
- Sampling frequency is F=44.1 KHz
 (Sampling period T=1/F=0.0227 ms)
- Quantization with B=16 bits ($N=2^{16}=65,536$).
- Bit rate = BXF = 705.6 Kbps = 88.2KBytes/s E.g.: 1 minute stereo music: more than 10 MB.
- Q.2: What is the "correct" sampling frequency F? If F is too large, we have too high a bit rate. If F is too small, we have distortion or aliasing. Aliasing means that we loose too much information in the sampling operation, and we are not able to reconstruct (interpolate) the original signal x(t) from x(n) anymore.

Nyquist Sampling Theorem

- Intuitively, the more samples per cycle, the better signal
- A sample per cycle ->constant
- 1.5 samples per cycle -> aliasing

 Sampling Theorem: a signal must be sampled at least twice as fast as it can change (2 X the cycle of change: Nyquist rate) in order to process that signal adequately.

Fourier Transform

 Fourier transform tells how the energy of signal distributed along the frequencies

Figure 5: (a): A tone at 200 Hz. (b): Its Fourier Transform.

Fourier Transform (Cont...)

Figure 6: (a): A tone at 800 Hz. (b): Its Fourier Transform.

Fourier Transform (Cont...)

Figure 7: (a): The sum of a tone at 200 Hz and a tone at 800 Hz. (b): Its Fourier Transform.

Fourier Transform (Cont...)

- Using the Fourier's theorem, "any periodic or aperiodic waveform, no matter how complex, can be analyzed, or decomposed, into a set of simple sinusoid waves with calculated frequencies, amplitudes, phase angles"
- Change the discussion from time domain to frequency domain
- The mathematical manipulations required for Fourier analyses are quite sophisticated. However, human brain can perform the equivalent analyses almost automatically, both blending and decomposing complex sounds.

Filters

Figure 8: Filters with bandwidth between 0 and 400 Hz (first row) and between 400 and 1200 Hz (second row) and their action to the signal of Figure 7.

Sampling

Sequence of sampling

- A signal bandwidth-limited to B can be fully reconstructed from its samples, if the sampling rate is at least twice of the highest frequency of the signal, i.e., the sampling period is less than 1/2B – Nyquist sampling rate
- Subsampling: a technique where the overall amount of data that will represent the digitized signal has been reduced (because this violate the sampling theorem, many types of distortion/aliasing may be noticeable)

Sampling Rate and PCM Data Rate

Quality	Sampling Rate (KHz)	Bits per Sample	Data Rate Kbits/s Kbytes/s	Freq. Band
Telephone	8	8 (Mono)	64 8	200-3,400 Hz
AM Radio	11.025	8 (Mono)	88.2 11.0	100-5,000 Hz
FM Radio	22.050	16 (Stereo)	705.6 88.2	50-10,000 Hz
CD	44.1	16 (Stereo)	1411.2 176.4	20-20,000 Hz

Speech Processing

- Speech enhancement
- Speech recognition
- Speech understanding
- Speech synthesis

- Transcription
 - -dictation, information retrieval
- Command and control
 - –data entry, device control, navigation
- Information access
 - -airline schedules, stock quotes

