```
In [1]: import matplotlib.pyplot as plt import numpy as np import librosa import librosa.display import IPython.display as ipd

Loading audio files
```

Basic information regarding audio files

```
In [7]: debussy.shape
Out[7]: (661500,)

In [8]: # duration in seconds of 1 sample
 sample_duration = 1 / sr
 print(f"One sample lasts for {sample_duration:6f} seconds")
 One sample lasts for 0.000045 seconds

In [9]: # total number of samples in audio file
 tot_samples = len(debussy)
 tot_samples
Out[9]: 661500

In [10]: # duration of debussy audio in seconds
 duration = 1 / sr * tot_samples
 print(f"The audio lasts for {duration} seconds")
```

Visualising audio signal in the time domain

The audio lasts for 30.0 seconds


```
In [12]: plt.figure(figsize=(15, 17))

plt.subplot(3, 1, 1)
 librosa.display.waveshow(debussy, alpha=0.5)
plt.ylim((-1, 1))
plt.title("Debusy")

plt.subplot(3, 1, 2)
 librosa.display.waveshow(redhot, alpha=0.5)
plt.ylim((-1, 1))
plt.title("RHCP")

plt.subplot(3, 1, 3)
 librosa.display.waveshow(duke, alpha=0.5)
plt.ylim((-1, 1))
plt.title("Duke Ellington")

plt.show()
```


Calculating amplitude envelope

```
In [12]: FRAME_SIZE = 1024
HOP_LENGTH = 512

def amplitude_envelope(signal, frame_size, hop_length):
 """Calculate the amplitude envelope of a signal with a given frame size nad hop length."""
 amplitude_envelope = []

# calculate amplitude envelope for each frame
for i in range(0, len(signal), hop_length):
 amplitude_envelope_current_frame = max(signal[i:i+frame_size])
 amplitude_envelope.append(amplitude_envelope_current_frame)

return np.array(amplitude_envelope)

In [13]:

def fancy_amplitude_envelope(signal, frame_size, hop_length):
 """Fancier Python code to calculate the amplitude envelope of a signal with a given frame size."""
 return np.array([max(signal[i:i+frame_size]) for i in range(0, len(signal), hop_length)])
```

```
In [14]: # number of frames in amplitude envelope
ae_debussy = amplitude_envelope(debussy, FRAME_SIZE, HOP_LENGTH)
len(ae_debussy)

Out[14]: 1292

In [15]: # calculate amplitude envelope for RHCP and Duke Ellington
ae_redhot = amplitude_envelope(redhot, FRAME_SIZE, HOP_LENGTH)
ae_duke = amplitude_envelope(duke, FRAME_SIZE, HOP_LENGTH)
```

Visualising amplitude envelope

```
In [16]: frames = range(len(ae_debussy))
 t = librosa.frames_to_time(frames, hop_length=HOP_LENGTH)

In [17]: # amplitude envelope is graphed in red

plt.figure(figsize=(15, 17))

ax = plt.subplot(3, 1, 1)
 librosa.display.waveshow(debussy, alpha=0.5)
 plt.plot(t, ae_debussy, color="r")
 plt.ylim((-1, 1))
 plt.title("Debusy")

plt.subplot(3, 1, 2)
 librosa.display.waveshow(redhot, alpha=0.5)
 plt.plot(t, ae_redhot, color="r")
 plt.ylim((-1, 1))
 plt.title("RHCP")

plt.subplot(3, 1, 3)
 librosa.display.waveshow(duke, alpha=0.5)
 plt.plot(t, ae_duke, color="r")
 plt.ylim((-1, 1))
 plt.ylim((-1, 1))
 plt.ylim((-1, 1))
 plt.ylim((-1, 1))
 plt.ylim((-1, 1))
 plt.ylim((-1, 1))
 plt.show()
```

