1. 音频简介

经常见到这样的描述: 44100HZ 16bit stereo 或者 22050HZ 8bit mono 等等.

44100HZ 16bit stereo: 每秒钟有 44100 次采样,采样数据用 16 位(2 字节)记录,双声道(立体声);

22050HZ 8bit mono: 每秒钟有 22050 次采样,采样数据用 8 位(1字节)记录,单声道;

当然也可以有 16bit 的单声道或 8bit 的立体声, 等等。

采样率是指:声音信号在"模→数"转换过程中单位时间内采样的次数。采样值是指每一次采样周期内声音模拟信号的积分值。

对于单声道声音文件,采样数据为八位的短整数(short int 00H-FFH);

而对于双声道立体声声音文件,每次采样数据为一个 16 位的整数 (int),高 八位(左声道)和低八位(右声道)分别代表两个声道。 人对频率的识别范围是 20HZ - 20000HZ,如果每秒钟能对声音做 20000 个采样,回放时就足可以满足人耳的需求. 所以 22050 的采样频率是常用的,44100 已是 CD 音质,超过 48000 的采样对人耳已经没有意义。这和电影的每秒 24 帧图片的道理差不多。

每个采样数据记录的是振幅,采样精度取决于储存空间的大小:

- 1 字节(也就是 8bit) 只能记录 256 个数,也就是只能将振幅划分成 256 个等级;
- 2 字节(也就是 16bit) 可以细到 65536 个数, 这已是 CD 标准了;
- 4 字节(也就是 32bit) 能把振幅细分到 4294967296 个等级,实在是没必要了.

如果是双声道(stereo), 采样就是双份的, 文件也差不多要大一倍.

这样我们就可以根据一个 wav 文件的大小、采样频率和采样大小估算出一个 wav 文件的播放长度。

譬如 "Windows XP 启动.wav" 的文件长度是 424,644 字节,它是 "22050HZ / 16bit / 立体声" 格式(这可以从其 "属性->摘要" 里看到),

那么它的每秒的传输速率(位速,也叫比特率、取样率)是 22050*16*2 = 705600(bit/s),换算成字节单位就是 705600/8 = 88200(字节/秒),播放时间: 424644(总字节数) / 88200(每秒字节数) ≈ 4.8145578 (秒)。

但是这还不够精确,包装标准的 PCM 格式的 WAVE 文件(*.wav)中至少带有42 个字节的头信息,在计算播放时间时应该将其去掉,

所以就有: (424644-42) / (22050*16*2/8) \approx 4.8140816(秒). 这样就比较精确了.

关于声音文件还有一个概念: "位速", 也有叫做比特率、取样率, 譬如上面文件的位速是 705.6kbps 或 705600bps, 其中的 b 是 bit, ps 是每秒的意思;

压缩的音频文件常常用位速来表示,譬如达到 CD 音质的 MP3 是: 128kbps / 44100HZ.

2. wave 文件格式

2.1 概述

WAVE 文件是计算机领域最常用的数字化声音文件格式之一,它是微软专门为 Windows 系统定义的波形文件格式(Waveform Audio),由于其扩展名为 "*.way"。

WAVE 是录音时用的标准的 WINDOWS 文件格式,文件的扩展名为"WAV",数据本身的格式为 PCM 或压缩型。

WAV 文件格式是一种由微软和 IBM 联合开发的用于音频数字存储的标准,它采用 RIFF 文件格式结构,非常接近于 AIFF 和 IFF 格式。符合 PIFF Resource Interchange File Format 规范。所有的 WAV 都有一个文件头,这个文件头音频流的编码参数。

WAV 对音频流的编码没有硬性规定,除了 PCM 之外,还有几乎所有支持 ACM 规范的编码都可以为 WAV 的音频流进行编码。

多媒体应用中使用了多种数据,包括位图、音频数据、视频数据以及外围设备控制信息等。RIFF为存储这些类型的数据提供了一种方法,RIFF文件所包含的数据类型由该文件的扩展名来标识,能以RIFF文件存储的数据包括:

音频视频交错格式数据(.AVI)、波形格式数据(.WAV)、位图格式数据(.RDI)、MIDI格式数据(.RMI)、调色板格式(.PAL)、多媒体电影(.RMN)、动画光标(.ANI)、其它 RIFF 文件(.BND)。

wave 文件有很多不同的压缩格式,所以,正确而详细地了解各种 WAVE 文件的内部结构是成功完成压缩和解压缩的基础,也是生成特有音频压缩格式文件的前提。

最基本的 WAVE 文件是 PCM (脉冲编码调制)格式的,这种文件直接存储采样的声音数据没有经过任何的压缩,是声卡直接支持的数据格式,要让声卡正确播放其它被压缩的声音数据,就应该先把压缩的数据解压缩成 PCM 格式,然后再让声卡来播放。

2.2 Wave 文件的内部结构

注:由于 WAV 格式源自 Windows/Intel 环境,因而采用 Little-Endian 字节顺序进行存储。

WAVE 文件是以 RIFF(Resource Interchange File Format, "资源交互文件格式")格式来组织内部结构的。

RIFF 文件结构可以看作是树状结构, 其基本构成是称为"块"(Chunk)的单元, 最顶端是一个"RIFF"块, 下面的每个块有"类型块标识(可选)"、"标志符"、"数据大小"及"数据"等项所组成。块的结构如表 1 所示:

名称	Size	备注
块标志符	4	4个小写字符(如

		"fmt ", "fact", "data" 等)
数据大小		DWORD 类型,表示 后接数据的大小(N Bytes)
数据	N	本块中正式数据部 分

表1:基本 chunk 的内部结构

上面说到的"类型块标识"只在部分 chunk 中用到,如 "WAVE" chunk 中,这时表示下面嵌套有别的 chunk。

当使用了"类型块标识"时,该 chunk 就没有别的项(如块标志符,数据大小等),它只作为文件读取时的一个标识。先找到这个"类型块标识",再以它为起点读取它下面嵌套的其它 chunk。

每个文件最前端写入的是 RIFF 块,每个文件只有一个 RIFF 块。从 Wave 文件格式详细说明 中可以看到这一点。

非 PCM 格式的文件会至少多加入一个 "fact" 块,它用来记录数据(注意是数据而不是文件)解压缩后的大小。这个 "fact" 块一般加在 "data" 块的前面。

WAVE 文件是由若干个 Chunk 组成的。按照在文件中的出现位置包括: RIFF
WAVE Chunk, Format Chunk, Fact Chunk(可选), Data Chunk。具体见下图:

	RIFF WAVE Chunk
1	ID = "RIFF"
1	RiffType = "WAVE"
1	Format Chunk
1	ID = "fmt "
1	Fact Chunk(optional)
	ID = "fact"
1	Data Chunk
1	ID = "data"

图 Wav 格式包含 Chunk 示例

图 Fact Chunk

2.3 Wave 文件格式详细说明

别名	字节数	类型	注释
ckid	4	char	"RIFF" 标志, 大写
cksize	4	int32	文件长度。这个长度不包括
"RIFF"标志 和			

子块大	小也	是这样。
1 2/1 //	. 1 . 1	

			1,90,41,50,511,4
fcc type	4	char	"WAVE" 类型块标识,大
写。			
ckid	4	char	表示"fmt" chunk 的开始。
此块中包括文			
			件内部格式信息。小写,
最后一个			
			字符是空格。
cksize	4	int32	文件内部格式信息数据的大
小。			
FormatTag	g 2	int16	音频数据的编码方式。1 表
示是 PCM 编码			
Channels	2	int16	声道数,单声道为 1,双声
道为 2	2	111010	广起奴,平广起为 1,从广
追力 2			
SamplesPe	erSec 4	int32	采样率(每秒样本数),比如
44100 等			
BytesPerS	Sec 4	int32	音频数据传送速率,单位是
字节。其值为			

小。播放软件

利用此值可以估计缓

冲区的大小。

BlockAlign 2 int16 每次采样的大小 = 采样精

度*声道数/8(单

位是字节);这也是

字节对齐的最

小单位,譬如

16bit 立体声在这

里的值是 4 字节。播

放软件需要

一次处理多个该值大

小的字节数

据,以便将其值用于缓

冲区的调整。

BitsPerSample 2 int16 每个声道的采样精度;譬如

16bit 在这

里的值就是16。如果

有多个声道,则

大小都一样的。

[cbsize]	2	int16	[可选]附加数据的大小。
[]	х		
[ckid]	4	char	"fact".
[cksize]	4	int32	"fact" chunk data
[fact data]	4	int32	解压后的音频数据的大小
(Bytes).			
ckid	4	char	表示 "data" chunk的开
始。此块中包含			
			音频数据。小写。
cksize	4	int32	音频数据的长度
			文件声音信息数据(真正声
音存储部分)			
[]			其它 chunk

2.4 Windows 平台上 WAVEFORMAT 结构的认识

PCM 和非 PCM 的主要区别是声音数据的组织不同,这些区别可以通过两者的 WAVEFORMAT 结构来区分。

下面以 PCM 和 IMA-ADPCM 来进行对比。

WAVE 的基本结构 WAVEFORMATEX 结构定义如下:

```
1 typedef struct
2 {
 WORD wFormatag; //编码格式,包括 WAVE_FORMAT_PCM,
3
WAVEFORMAT_ADPCM 等
4
 WORD nChannls: //声道数,单声道为1,双声道为2;
5
 DWORD nSamplesPerSec; //采样频率;
6
8
 DWORD nAvgBytesperSec; //每秒的数据量;
9
 WORD
 nBlockAlign; //块对齐;
10
11
 WORD wBitsPerSample; //WAVE 文件的采样大小;
12
13
14
 WORD cbSize; // The count in bytes of the size of extra
15
 // information(after cbSize). PCM 中忽略此值
16
 } WAVEFORMATEX;
```

IMAADPCMWAVEFORMAT 结构定义如下:

```
1 Typedef struct
2 {
3 WAVEFORMATEX wfmt;
4
5 WORD nSamplesPerBlock;
6
7 } IMAADPCMWAVEFORMAT;
```

IMA-ADPCM 中的的 wfmt->cbsize 不能忽略,一般取值为 2,表示此类型的 WAVEFORMAT 比一般的 WAVEFORMAT 多出 2 个字节。这两个字符也就是 nSamplesPerBlock。

"fact" chunk 的内部组织

在非 PCM 格式的文件中,一般会在 WAVEFORMAT 结构后面加入一个 "fact" chunk, 结构如下:

```
view sourceprint?
```

1 typedefstruct{

2

3 char[4]; // "fact"字符串

4

5 DWORD chunksi ze;

6

7 DWORD datafactsize: // 音频数据转换为 PCM 格式后的大小。

8

9 } factchunk;

datafactsize 是这个 chunk 中最重要的数据,如果这是某种压缩格式的声音 文件,那么从这里就可以知道他解压缩后的大小。对于解压时的计算会有很大的 好处!

2.5 "data" chunk 的内部组织

从 "data" chunk 的第 9 个字节开始,存储的就是声音信息的数据了,(前八个字节存储的是标志符 "data" 和后接数据大小 size(DWORD)。这些数据可以是压缩的,也可以是没有压缩的。


3. PCM 数据格式

PCM(Pulse Code Modulation)也被称为 脉码编码调制。PCM中的声音数据没有被压缩,如果是单声道的文件,采样数据按时间的先后顺序依次存入。(它的基本组织单位是 BYTE(8bit)或 WORD(16bit))

一般情况下,一帧 PCM 是由 2048 次采样组成的(参

考 http://discussion.forum.nokia.com/forum/showthread.php?
129458-请问 PCM 格式的音频流,每次读入或输出的块的大小是必须固定为
4096B 么&s=e79e9dd1707157281e3725a163844c49)。

如果是双声道的文件, 采样数据按时间先后顺序交叉地存入。如图所示:


PCM 的每个样本值包含在一个整数 i 中, i 的长度为容纳指定样本长度所需的最小字节数。

首先存储低有效字节,表示样本幅度的位放在 i 的高有效位上,剩下的位置为 0,这样 8 位和 16 位的 PCM 波形样本的数据格式如下所示。

样本大小	数据格式	最小值	最大值
8 位 PCM	unsigned int	0	225
16 位 PCM	int	-32767	32767

参考资料:

- [1]http://redsoft.ycool.com/post.2232742.html
- [2]http://dev.firnow.com/course/3_program/hb/hbxl/2010080
 3/518348.html
- [3]http://hi.baidu.com/kindyb/blog/item/0a314f8859489c93a 4c27297.html
- [4]http://hi.baidu.com/kindyb/blog/item/353f4813df8799055
 aaf5397.html
- [5]http://hi.baidu.com/kindyb/blog/item/2f31daa93f5ed4fb1
 e17a291.html
- [6]http://hi.baidu.com/bigbigant/blog/item/7b91aa01e46dd4
 021d958317.html