MATLAB Functionality for Digital Speech Processing

- MATLAB Speech Processing Code
- MATLAB GUI Implementations

Basic Functionality

- read a speech file (i.e., open a .wav speech file and read the speech sample into a MATLAB array)
- write a speech file (i.e., write a MATLAB array of speech samples into a .wav speech file)
- play a MATLAB array of speech samples as an audio file
- play a sequence of MATLAB arrays of speech samples as a sequence of audio files
- record a speech file into a MATLAB array
- plot a speech file (MATLAB array) as a waveform using a strips plot format
- plot a speech file (MATLAB array) as one or more 4-line plot(s)
- convert the sampling rate associated with a speech file (MATLAB array) to a different sampling rate
- highpass filter a speech file (MATLAB array) to eliminate hum and low frequency noise
- plot a frame of speech and its associated spectral log magnitude
- plot a spectrogram of a speech file (MATLAB array)
- plot multiple spectrograms of one or more speech files (MATLAB arrays)

Read a Speech File into a MATLAB Array

- [xin, fs, nbits] = wavread(filename);
- [xin, fs] = loadwav(filename);
 - filename is ascii text for a .wav-encoded file which contains a speech signal encoded using a 16-bit integer format
 - xin is the MATLAB array in which the speech samples are stored (in double precision format)
 - fs is the sampling rate of the input speech signal
 - nbits is the number of bits in which each speech sample is encoded (16 in most cases)
 - program wavread scales the speech array, xin, to range −1≤xin≤1,
 whereas loadwav preserves sample values of the speech file and
 hence array xin is scaled to range −32768≤xin≤32767
- [xin1, fs, nbits] = wavread('s5.wav');
- [xin2, fs] = loadwav('s5.wav');

Read a Speech File into a MATLAB Array


% test wavread.m % test waveread function % read speech samples from file 'test 16k.wav' into array x1 using wavread % routine filein='test 16k.wav'; [x1,fs1,nbits]=wavread(filein); % print out values of fs1, nbits, wavmin1, wavmax1 wavmin1=min(x1); wavmax1=max(x1);fprintf('file: %s, wavmin/wavmax: %6.2f %6.2f, fs1: %d, nbits: %d \n',... filein, wavmin1, wavmax1, fs1, nbits); % read speech samples from same file into array x2 using loadway routine [x2,fs2]=loadwav(filein); % print out values of fs2, nbits, wavmin2, wavmax2 wavmin2=min(x2); wavmax2=max(x2); fprintf('file: %s, wavmin/wavmax: %d %d, fs2: %d \n',... filein, wavmin2, wavmax2, fs2);

```
Terminal Display:
```

file: test_16k.wav, wavmin/wavmax: -1.00 1.00, fs1: 16000, nbits: 16

file: test 16k.wav, wavmin/wavmax: -32768 32767, fs2: 16000

HelloWorld GUI25


GUI25 Initial Screen


Select Workplace Directory

Current Workplace Directory: C:\data\matlab_gui_current\hello_goodbye_world_gui25

New

Create New GUI

Run 1

Run with runGUI.m File

Run 2

Run w/ .mat & callBack.m Files

Mod

Modify Existing GUI


close

GUI25 Edit Screen

Select Edit O	ntion	
Select Edit O	ouon	
 Add Feature		
Delete Feature		
Move & Resize Feat	ure	
Modify Feature		
Feature Index		
Save GUI		
Save GUI As		
Quit		

Play/Plot Existing Speech File

- Play_Plot_Speech_GUI25.m
 - MATLAB GUI for basic operations of reading in a file, playing the speech array, and plotting the speech waveform


Write a Speech Array into a Speech File

- wavwrite(xout, fs, nbits, filename);
- savewav(xout, filename, fs);
 - xout is the MATLAB array in which the speech samples are stored
 - fs is the sampling rate of the output speech signal
 - nbits is the number of bits in which each speech sample is encoded
 - filename is the ascii text for the .wav-encoded file in which the MATLAB signal array is to be stored
 - for wavwrite the MATLAB array xout needs to be scaled to the range
 -1≤xin≤1 whereas for savewav the MATLAB array xout needs to be
 scaled to the range -32768≤xout≤32767
- wavwrite(xin1, fs, 's5out.1.wav');
- savewav(xin2, 's5out.2.wav', fs);

Write a Speech Array into a Speech File

- % write out array x1 into speech file using wavwrite routine
- wavwrite(x1,fs1,nbits,'file1out.wav');


savewav(x2,'file2out.wav',fs2);


file2out.wav

Play a Speech File

- sound(x, fs);
- soundsc(x, fs);
 - for sound the speech array, x, must be scaled to the range
 −1≤x≤1
 - for soundsc any scaling of the speech array can be used
 - fs is the sampling rate f the speech signal
- [xin, fs] = loadwav('s5.wav'); % load speech from s5.wav;
- xinn = xin/abs(max(xin)); % normalize to range of 1 to 1;
- sound(xinn, fs); % play out normalized speech file;
- soundsc(xin, fs); % play out unnormalized speech file;

Play Multiple Speech Files

- play_multiple_files.m;
 - sequence of filenames read in via filelist, keyboard or file search
- Example of usage to play out 3 speech files in sequence:
 - kbe=filename entry via filelist(2), keyboard(1), or file search(0):1; % keyboard chosen
 - N=number of files to be played in a group:3; % play out 3 files
 - i=1; filename: s1.wav;
 - i=2; filename: s2.wav;
 - i=3; filename: s3.wav

Play Multiple Speech Files

- test_play_files.m
 - play the following sequence of files:


```
Maple_short.wav
s1.wav
beep.wav
test_16k.wav
beep.wav
s2.wav
```

Record Speech into MATLAB Array


- record_speech.m (calls MATLAB function wavrecord.m)
- function y=record_speech(fs, nsec);
 - fs: sampling frequency
 - nsec: number of seconds of recording
 - y: speech samples array normalized to peak of 32767

Record Speech into MATLAB Array

record_display_speech_GUI25.m


Plot Speech Using Strips Plot


Plot Speech Using Strips Plot

strips_plot_GUI25.m


Plot Speech Using 4-Line Plot


Sample Rate Conversion


- y = srconv(x, fsin, fsout);
 - x: input speech array;
 - fsin: input speech sampling rate;
 - fsout: desired speech sampling rate;

• Example:


- [xin, fsin] = loadwav('s5.wav'); % fsin=8000;
- fsout = 10000; % desired sampling rate;
- -y = srconv(xin, fsin, fsout);


Sample Rate Conversion

• SRC_GUI25.m


Filter Speech Waveform


Filter Speech Waveform

• filter_GUI25.m


Plot Signal and STFT Log Magnitude


Multiple Spectra GUI

multiple_spectra_GUI25.m


Plot Spectrogram


Plot Spectrogram

• spectrogram_GUI25.m


Plot Multiple Spectrograms

