


视听觉信号处理 Visual and Auditory Signal Processing

₩ 頭濱二葉大学

语音编码


为什么语音是可以压缩的?

1. 存在冗余度:

- (1) 幅度非均匀分布
- (2) 语音信号样本间的相关性很强
- (3) 浊音具有准周期
- (4) 声道的形状及其变化缓慢
- (5) 语音间隙

为什么语音是可以压缩的?

2.人的听觉感知机理

- (1) 人类的听觉特性具有掩蔽效应
- (2) 人耳对不同频段声音的敏感程度不同
- (3) 人耳对语音相位不敏感

语音编码的类型:

- ---波形编码
- ---参数编码
- ---混合编码

波形编码:对采样值进行编码压缩,解码后的语音信号基本上与输入语音信号波形相同。

- 编码速率较高: 9.6k~64kbit/s
- 包括: PCM、压扩PCM、ADPCM、DM、ADM、SBC等 适应能力强、语音质量好;编码速率高

参数编码:基于人类语音的产生机理建立数学模型,根据输入语音得出模型参数并传输,在收端恢复,重建的语音信号与原始信号样本之间没有——对应关系,但内容相同。

- 编码速率较低: 2.4k~4.8kbit/s
- 包括各线性预测编码(LPC)方法和余弦声码器等
- 编码速率低;语音质量差、自然度低、对环境噪声敏

混合编码:波形编码+参数编码,在参数编码的框架下使波 形尽可能相同。

- 编码速率较低: 16k~2.4kbit/s
- 包括多脉冲激励线性预测编码(MPLPC)、规则脉冲激励线性预测编码(RPE-LPC)、码本激励线性预测编码

在语音通信中,语音质量分为以下四等:

①广播质量: 宽带,语音质量高,感觉不出噪声存在。

②长途电话质量: 指通过电话网传输后得到的语音质量, 信噪比大于 30dB, 谐波失真小于2%-3%。

显有较大失真。 ③通信质量:可以听懂,但和长途电话质量相比

④合成质量: 80%-90%可懂度, 产 , 听起来像机器说话, 失去了讲话者的个人特征。

波形失真度 $\sum^{m} (s(n))^{2}$ SNR = 10 * log $\sum_{n=0}^{M} (s(n) - \hat{s}(n))^{2}$

已经标准化的语音编码

指定组织:国际电信联盟ITU-T, (http://www.itu.int)

标准	编码类型	比特率 (kbps)	MOS	复杂性	时延 (ms)
G.711	PCM	64	4.3	1	0.125
G.726	ADPCM	32	4.0	10	0.125
G.728	LD-CELP	16	4.0	50	0.625
GSM	RPE_LPT	13	3.7	5	20
G.729	CSA-CELP	8	4.0	30	13
G.729A					13
G.723.1	ACELP	6.3	3.8	25	37.
	MP-MLQ	5.3			
US Dod	LPC-10	2.4	合成语音	10	22.5
FS1015					

最具代表性的波形编码 (1)ADPCM: 自适应差分脉冲编码 adaptive difference pulse code (2 CELP: 码本激励线性预测 (code excited linear prediction) (3)ACELP 代数码本激励线性预测Algebraic-Code-Excited Linear-Prediction (4)CS-ACEI : 共轭结构的代数码本激励线性预测Conjugate Structure Algebraic-Co (5)RPE-LTP: Excited LPC w ∖时预测的规则脉冲激励的线性预测 Regular-Pulse Long-Term Predictor 最具代表性的混合编码

波形编码之ADPCM

DPCM

分析存在的问题。用z变换考察各点信号的时域关系,有:


$$C(z) = X(z)(1-z^{-1}) + E(z)$$


$$\bar{X}(z) = \frac{C(z)}{1-z^{-1}} = X(z) + \frac{E(z)}{1-z^{-1}}$$


其中E(z)为量化器量化噪声e(n)的z变换。有:


$$\overline{x}(n) = x(n) + \sum_{n=0}^{\infty} e(m)$$

可以看出,量化器所产生的<mark>量化噪声被累积叠加</mark>到了输出 信号中


ADPCM


- ◆ ADPCM已形成国际标准,ITU-T(原CCITT)在1988年制定了G.726 标准,将1984年和1986年分别制定的ADPCM标准G.721和G.723进行 了合并,同时也删除了上述两个标准。
- ◆ G.726能提供四种数码率: 40kbit/s、32kbit/s、24kbit/s、16kbit/s。其语音质量相当于64kbit/s的PCM编码,并具有很好的抗误码性能.


参数编码之LPC-10

LPC编码


- ◆ 完全基于语音信号的产生模型。
- ◆ 在编码端计算模型参数,作为编码传输,在解码端基于该模型参数合成语音。
- ◆ 解码后语音波形一般都会发生改变。


语音信号产生系统模型


LPC编码

- ◆ 美国确定LPC-10作为2.4kb/s速率上的推荐编码形式,用于 第三代保密电话中。
- ◆ 在其发送端,原始语音信号采用8kHz采样,然后每180个 采样值分为一帧(22.5ms),提取语音特征参数并加以编 码传送。每帧总共编码为54bits,每秒传输44.4帧,因此总 传输速率为2.4kb/s。
- ◆其增强版本为LPC-10e


混合编码之CELP


混合编码

- □ 预测误差信号仍有较强的相关性,可以用长时 预测去相关,使其更平坦。
- □ 对应声门波要经过一个长时预测综合滤波器,表示语音信号长时相关性的模型。它的一般形式为: $\frac{r}{1/P(z)=1/[1-\sum_{i=0}^{r}b_{i}z^{-(D+i)}]}$
- □ 其中延时参数D等于基音周期, $\{b_i\}$ 是语音信号的长时预测系数
- **□** 预测系数的个数取1(*q=r*=0)或3(*q=r*=1)

混合编码


- □ 两种相关性: 样本点之间的短时相关性和相邻基音 周期之间的长时相关性。
- □ 对这两种相关性进行去相关后,可以得到更加平坦 的预测残差信号,因而更加有利于进行量化编码。


混合编码


感觉加权滤波器的传递函数


加权因子》取值在0~1之间

混合编码

感觉加权滤波器的频谱


口由于掩蔽效应,在语音频谱中,能量较高的频段 (共振峰处)的噪声相对于能量较低的频段的噪声 不易被感觉。在度量原始语音和合成语音之间的误 差时,在高能量段应允许误差大。

CELP

- □ CELP是近10年来最成功的语音编码算法。
- □ CELP语音编码算法,用一个包含许多典型的激励矢量的码本作为激励参数,每次编码时都在这个码本中搜索一个最佳的激励矢量。
- 口 这个激励矢量的编码值就是这个序列的码本中的序号。
- □码本的获得: LBG算法, 双重矢量量化

CELP


- 口以码本激励线性预测 (CELP) 原理为基础的G.729、G.729可将经过采样的64kb/s话音以几乎不失真的质量压缩至8kb/s。
- □ G.723.1有两种编码速率: 6.3kb/s和5.4kb/s

语音编码的评测方法

编码速率

降低编码速率往往是语音编码的首要目标。

分成两类:固定速率编码器和可变速率编码器。

□固定编码速率

现有大部分编码标准都是固定速率编码,其范围为0.8 kbit/s~64kbit/s。

语音编码的评测方法

■可变编码速率

可变速率编码是近年来出现的新技术。两方通话大约只有40%的时间是真正有声音的,因此可采用通/断二状态编码。可变速率编码主要包括两个算法。一是有声检测,主要用于确定输入信号是语音还是背景噪声。二是舒适噪声生成,主要用于接收端重建背景噪声,其设计必需保证发送端和接收端的同步。

语音编码的评测方法

□ 顽健性

通过取多种不同来源的语音信号进行编码解码, 并对翰出语音质量进行比较测试得到的一种指标 -

对存在部分数据丢失的情况下,语音编码器顽健性的研究也有重要的意义。

语音编码的评测方法

□ 財延

- (1) <mark>算法财延</mark>。等于帧长和前视长度之和,其值完全 取决于算法,与具体的实现无关。
- (2) <mark>计算射延</mark>。即编码器分析时间和解码器的重建时间,其值取决于硬件速度。
- (3)复用財延。編码器发送之前和解码器解码之前,必需将整个数据块的所有比特装配好。
- (4) 传翰时延。取决于是采用专用线还是共享信道。

语音编码的评测方法

□ 射延

单向时延大于150ms就可感受到通话连续性受到影响,最太可容忍时延为400ms~500ms,超过此值只能进行半双工通信。

对于具有回声的情况,单向射延不能超过 25ms,否则就需要装备回声抑制功能。

语音编码的评测方法

□计算复杂度和算法的可扩展性

计算复杂度主要影响硬件实现的成本。 算法 的可扩展性是指一种编码算法不仅能解决当 前的实际应用,而且可以兼顾将来的发展。

语音编码的评测方法

□语音质量及其评价方法

用于评价翰出语音质量的方法可分为主观和客观两种。语音主观评价方法种类很多,其中又可分为音质评价和可懂度评价两类。

可懂度评价方法有:

- (1) 判断韵字测试
- (2) 改进的韵字测试
- 音质的评价方法有:
- (1) 平均意见得分 (2) 判断满意度测量

语音编码的评测方法

□语音质量及其评价方法

目前所用的客观测度方法可以分为肘域测度、频 域测度和其它测度三类方法。

- (1) 肘域测度: 信噪比和分段信噪比等;
- (2) 频域测度:对数谱距离测度、LPC例谱距离测度

还有在此二者的基础上发展起来的其它测度方法。