Homework 3 (Due: 5/19th)

(1) Write a Matlab program that can convert a numbered musical notation (簡 譜) into a music file (*.wav).

```
Example: (Twinkle twinkle little stars)
score = [1, 1, 5, 5, 6, 6, 5]; % 1: Do, 2: Re, 3: Mi, .....
beat=[1, 1, 1, 1, 1, 1, 2]; % 拍子
name= 'twinkle';
getmusic(score, beat, name) % generate the music file twinkle.way

The Matlab file should be mailed to displab531@gmail.com.
```

With basic requirement (score, beat, name): 28 scores 程式的功能越多,考慮的因素越多,分數越高 (35 scores)

(2) Suppose that there are three vocal signals: (i) $\cos(200\pi t)$, (ii) $\sin(1000\pi t)$, (iii) $\sin(4000\pi t)$. (a) Which voice sounds louder? (b) Which voice signal can be propagated in a longer distance? (10 scores)

- (3) In addition to the DCT, which is adopted by MP3, write at least three possible ways that can compress a music signal more efficiently.

 (10 scores)
- (4) In the JPEG process, (a) why the <u>DCT</u> is used instead of the <u>DFT and the KLT</u> for transformation? (b) Why the input image is separated into several 8x8 blocks before using the DCT? (15 scores)
- (5) (a) Why the normalized root mean square error (NRMSE) may not reflect the similarity between two images?
 - (b) Can the NRMSE measure the similarity between two audio signals? Why? (15 scores)
- (6) Suppose that $P(x = n) = e^{-\lambda} \lambda^n / (n!)$ for n = 0, 1, 2, 3... where $\lambda = 0.98$. Also suppose that length(x) = 10000. Estimate the range of the total coding lengths in the binary system when using (i) the Huffman code and (ii) the arithmetic code. (15 scores)