Spatial Audio & The Vestibular System

Gordon Wetzstein Stanford University

EE 267 Virtual Reality

Lecture 13

stanford.edu/class/ee267/

Updates

- lab this Friday will be released as a video
- TAs will be in lab on Friday, but as "extended office hours"

Overview

- what is sound? how do we synthesize it?
- the human auditory system
- stereophonic sound
- spatial audio of point sound sources
- surround sound
- ambisonics
- brief overview of the vestibular system

What is Sound?

• "sound" is a pressure wave propagating in a medium

• speed of sound is $c = \sqrt{K/\rho}$ where c is velocity, ρ is density of medium and K is elastic bulk modulus

- in air, speed of sound is 340 m/s
- in water, speed of sound is 1,483 m/s

How do we Synthesize Sound?

The Human Auditory System

The Human Auditory System

hair receptor cells pick up vibrations

The Human Auditory System

- human hearing range: ~20 – 20,000 Hz
- variation between individuals and changes with age

Bone Conduction

 can stimulate eardrum mechanically to create the illusion of audio, e.g. with bone conduction

http://www.goldendance.co.jp/English/boneconduct/01.html

the verge

Stereophonic Sound

mainly captures differences between the ears:

interaural time difference

amplitude differences from body shape

(nose, head, neck, shoulders, ...)

Stereophonic Sound Recording

• use two microphones

 A-B techniques captures differences in time-of-arrival

 other configurations work too, capture differences in amplitude

wikipedia

- models phase and amplitude differences for all possible sound directions parameterized by azimuth θ and elevation ϕ
- can be measured with two microphones in ears of mannequin & speakers all around

Zhong and Xie, "Head-Related Transfer Functions and Virtual Auditory Display"

- CIPIC HRTF database: http://interface.cipic.ucdavis.edu/sound/hrtf.html
- elevation: -45° to 230.625°, azimuth: -80° to 80°
- need to interpolate between discretely sampled directions

- measuring the HRIR
 - ideal case: scaled & shifted Dirac peaks

- measuring the HRIR
 - ideal case: scaled & shifted Dirac peaks
 - in practice: more complicated, includes scattering in the ear, sholders etc.

- measuring the HRIR
 - need one temporally-varying function for each angle
 - total of $2 \cdot N_{\theta} \cdot N_{\phi} \cdot N_{t}$ samples, where $N_{\theta,\phi,t}$ is the number of samples for azimuth, elevation, and time, respectively

$$hrir_l(\theta, \phi, t)$$

 $hrir_r(\theta,\phi,t)$

applying the HRIR:

- given a mono sound source s(t) and it's 3D position
- 1. compute (θ_L, ϕ_L) and (θ_R, ϕ_R) relative to center of listener

s(t)

applying the HRIR:

- given a mono sound source s(t) and it's 3D position
- 1. compute (θ_L, ϕ_L) and (θ_R, ϕ_R) relative to center of listener
- 2. look up measured HRIR for left and right ear at these angles

applying the HRIR:

- given a mono sound source s(t) and it's 3D position
- 1. compute (θ_L, ϕ_L) and (θ_R, ϕ_R) relative to center of listener
- 2. look up measured HRIR for left and right ear at these angles
- 3. convolve signal with HRIRs to get response for each ear as

$$s_{L}(t) = hrir_{L}l(\theta_{L}, \phi_{L}, t) * s(t)$$
$$s_{R}(t) = hrir_{L}r(\theta_{R}, \phi_{R}, t) * s(t)$$

 HRTF is Fourier transform of HRIR! (you'll find the term HRTF more often that HRIR)

$$s_{L}(t) = hrir_{l}(\theta_{L}, \phi_{L}, t) * s(t)$$

$$s_{R}(t) = hrir_{r}(\theta_{R}, \phi_{R}, t) * s(t)$$

 HRTF is Fourier transform of HRIR! (you'll find the term HRTF more often that HRIR)

$$s_{L}(t) = hrir_{-}l(\theta_{L}, \phi_{L}, t) * s(t)$$

$$s_{R}(t) = hrir_{-}r(\theta_{R}, \phi_{R}, t) * s(t)$$

$$s_{R}(t) = F^{-1} \left\{ hrtf_{-}l(\theta_{L}, \phi_{L}, \omega_{t}) \cdot F\left\{s(t)\right\} \right\}$$

$$s_{R}(t) = F^{-1} \left\{ hrtf_{-}r(\theta_{R}, \phi_{R}, \omega_{t}) \cdot F\left\{s(t)\right\} \right\}$$

$$convolution theorem$$

$$hrtf_{-}l(\theta_{L}, \phi_{L}, \omega_{t})$$

 HRTF is Fourier transform of HRIR! (you'll find the term HRTF more often that HRIR)

$$s_{L}(t) = hrir_{L}(\theta_{L}, \phi_{L}, t) * s(t)$$

$$s_{R}(t) = hrir_{L}(\theta_{R}, \phi_{R}, t) * s(t)$$

$$s_{R}(t) = F^{-1} \left\{ hrtf_{L}(\theta_{L}, \phi_{L}, \omega_{t}) \cdot F\left\{s(t)\right\} \right\}$$

$$s_{R}(t) = F^{-1} \left\{ hrtf_{L}(\theta_{R}, \phi_{R}, \omega_{t}) \cdot F\left\{s(t)\right\} \right\}$$

- properties of HRTF:
 - complex-valued
 - symmetric (because HRIR is real-valued)

$$s_{L}(t) = F^{-1} \left\{ hrtf _l(\theta_{L}, \phi_{L}, \omega_{t}) \cdot F \left\{ s(t) \right\} \right\}$$

$$s_{R}(t) = F^{-1} \left\{ hrtf _r(\theta_{R}, \phi_{R}, \omega_{t}) \cdot F \left\{ s(t) \right\} \right\}$$

Spatial Sound of 1 Point Sound Source

 given s(t) and 3D position, follow instructions from last slides by convolving Fourier transform of s with HRTFs for each each

Spatial Sound of N Point Sound Sources

superposition principle holds, so just sum the contributions of each

$$S_{L}(t) = \sum_{i=1}^{N} F^{-1} \left\{ hrtf _{L}(\theta_{L}^{i}, \phi_{L}^{i}, \omega_{t}) \cdot F \left\{ s_{i}(t) \right\} \right\}$$

$$S_{R}(t) = \sum_{i=1}^{N} F^{-1} \left\{ hrtf _{L}(\theta_{L}^{i}, \phi_{L}^{i}, \omega_{t}) \cdot F \left\{ s_{i}(t) \right\} \right\}$$

$$S_{R}(t) = \sum_{i=1}^{N} F^{-1} \left\{ hrtf _{L}(\theta_{R}^{i}, \phi_{R}^{i}, \omega_{t}) \cdot F \left\{ s_{i}(t) \right\} \right\}$$

Surround Sound

approximate continuous wave field with discrete set of speakers

- most common:5.1 surround sound =5 (channels) . 1 (bass)
- → 6 channels total

Surround Sound

- approximate continuous wave field with discrete set of speakers
- can also use more speakers for "wave field synthesis" (i.e. audio hologram)

Surround Sound

- approximate continuous wave field with discrete set of speakers
- can also use more speakers for "wave field synthesis" (i.e. audio hologram)
- for wave field synthesis, phase of speakers needs to be synchronized, i.e. a phased array!

Surround Sound & HRTF

- for all speaker-based (surround) sound, we don't need an HRTF because the ears of the listener will apply them!
- speaker setup usually needs to be calibrated

Spatial Audio for VR

• VR/AR requires us to re-think audio, especially spatial audio!

 could use 5.1 surround sound and set up "virtual speakers" in the virtual environment – can use existing content, but not super easy to capture new content; also doesn't capture directionality from above/below

Spatial Audio for VR

Two primary approaches:

- 1. Real-time sound engine
 - render 3D sound sources via HRTF in real-time, just as discussed in the previous slides
 - used for games and synthetic virtual environments
 - a lot of libraries available: FMOD, OpenAL, ...

Spatial Audio for VR

Two primary approaches:

- 2. Spatial sound recorded from real environments
 - most widely used format now: ambisonics
 - simple microphones exist
 - relatively easy mathematical model
 - only need 4 channels for starters
 - used in YouTube VR and many other platforms

Ambisonics

idea: represent sound incident at a point (i.e. the listener)
 with some directional information

• using all angles θ , ϕ is impractical – need too many sound channels (one for each direction)

 some lower-frequency (in direction) components may be sufficient → directional basis representation to the rescue!

Ambisonics – Spherical Harmonics

• use spherical harmonics!

 orthogonal basis functions on a sphere, i.e. full-sphere surround sound

think Fourier transform acting on the directions of a sphere

Ambisonics – Spherical Harmonics

Ambisonics – Spherical Harmonics

Ambisonics – Spherical Harmonics

- can easily convert a point sound source to the 4-channel ambisonics representation
- given azimuth and elevation θ, ϕ , compute W,X,Y,Z as

$$W = S \cdot \frac{1}{\sqrt{2}}$$
 — omnidirectional component (angle-independent)
 $X = S \cdot \cos \theta \cos \phi$ — "stereo in x"
 $Y = S \cdot \sin \theta \cos \phi$ — "stereo in y"
 $Z = S \cdot \sin \phi$ — "stereo in z"

Ambisonics – Spherical Harmonics

- can also record 4-channel ambisonics via special microphone
- same format supported by YouTube VR and other platforms

http://www.oktava-shop.com/

Ambisonics – Spherical Harmonics

- easiest way to render ambisonics: convert W,X,Y,Z channels into 4 virtual speaker positions
- for a regularly-spaced square setup, this results in

$$LF = (2W + X + Y)\sqrt{8}$$

$$LB = (2W - X + Y)\sqrt{8}$$

$$RF = (2W + X - Y)\sqrt{8}$$

$$RB = (2W - X - Y)\sqrt{8}$$

Audio perception happens mostly in the inner ear

What else is happening there?

The Inner Ear

Brief Overview of the Vestibular System

provides sense of balance & gravity

• like IMUs – one in each ear!

 in each ear, sense linear (3 dof from otolithic organs) and angular (3 dof from 3 semicircular canals) acceleration via hair cells

Vestibulo-Ocular Reflex (VOR)

 vestibular system and ocular system are directly coupled in a feedback system

 enables low-latency "optical image stabilization" of the visual system with head motion

3 types of motion sickness (all related to visual-vestibular conflict theory):

- 1. Motion sickness caused by motion that is felt but not seen
- 2. Motion sickness caused by motion that is seen but not felt
- 3. Motion sickness caused when both systems detect motion but they do not correspond.

3 types of motion sickness (all related to visual-vestibular conflict theory):

- 1. Motion sickness caused by motion that is felt but not seen
- 2. Motion sickness caused by motion that is seen but not felt
- 3. Motion sickness caused when both systems detect motion but they do not correspond.

Example: car and sea sickness

3 types of motion sickness (all related to visual-vestibular conflict theory):

- 1. Motion sickness caused by motion that is felt but not seen
- 2. Motion sickness caused by motion that is seen but not felt
- 3. Motion sickness caused when both systems detect motion but they do not correspond.

Example: VR sickness or visually-induced motion sickness (VIMS)

3 types of motion sickness (all related to visual-vestibular conflict theory):

- 1. Motion sickness caused by motion that is felt but not seen
- 2. Motion sickness caused by motion that is seen but not felt
- 3. Motion sickness caused when both systems detect motion but they do not correspond.

Example: motion in low gravity

References and Further Reading

Google's take on spatial audio: https://developers.google.com/vr/concepts/spatial-audio

HRTF:

- Algazi, Duda, Thompson, Avendado "The CIPIC HRTF Database", Proc. 2001 IEEE Workshop on Applications of Signal Processing to Audio and Electroacoustics
- download CIPIC HRTF database here: http://interface.cipic.ucdavis.edu/sound/hrtf.html

Resources by Google:

- https://github.com/GoogleChrome/omnitone
- https://developers.google.com/vr/concepts/spatial-audio
- https://opensource.googleblog.com/2016/07/omnitone-spatial-audio-on-web.html
- http://googlechrome.github.io/omnitone/#home
- https://github.com/google/spatial-media/