

Multimedia Programming

Audio Programming With Python

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

software carpentry

What is Digital Audio?

Digital audio is like a digital clock.

It's a representation of a continuous signal as a series of discrete numbers.

Instead of telling the time, the discrete numbers are measurements of a sound pressure wave at a specific point in time.

The sampling rate determines the highest audio frequency that can be captured. The faster the sampling rate, the higher the audio frequency.

software carpentry

How is Audio Stored?

Audio is commonly stored in the wav file format.

The wav format has header information at the beginning which tells the computer what the sampling rate and bit depth is for the digital audio samples.

After the header are the audio samples.

The header also lists how many channels of audio there are in the file.

If there is more than one channel of audio (stereo audio is 2 channels), short sections of each audio channel are alternated.

File formats like mp3 don't store a list of samples.

The samples undergo psychoacoustic compression to reduce the number of total bytes needed to represent the audio recording.

But the file format similar to a wav file as there is header information and then audio data.

But you need the right codec to decode the data into audio samples.

Audio Processing in Python: audiolab

We will cover how to read in audio data from a file, play that audio data from Python, and output audio data to a file.

We will use the Python module **audiolab**, but will quickly review some other available modules at the end.

Python has very limited built-in functionality for audio, so it's necessary to use third party modules.

audiolab is a simple set of modules with fewer dependencies than other options, but is also less interactive and less flexible.

To install audiolab

Go to

http://cournape.github.com/audiolab/installing.html

for full documentation.

Binary can be found at

http://pypi.python.org/pypi/scikits.audiolab/

or you can install from source at

http://cournape.github.com/audiolab/

To install audiolab

You will need NumPy

If you install from the binary, libsndfile is included.

If you install from source, you will also need to

install libsndfile

http://www.mega-nerd.com/libsndfile

Why are we using audiolab?

- Has a MATLAB-like interface
- Can read and write files using data in NumPy arrays
- Can play back audio (but can't do anything else while audio is playing: blocking)
- It is limited to reading and writing wav, aiff, ircam, ogg, au, and flac files only

software carpentry

Read an Audio File

MATLAB

This is what we would type in MATLAB to read a wav file.

This is what we would type in Python to read a wav file if we want to use the MATLAB-like interface

Import the method from the subpackage.

from scikits.audiolab import wavread
data, fs, enc = wavread('test.wav')

The NumPy
array of the
audio data.

The sampling rate
of the audio file.

The encoding
format.

This is what we would type in Python to read a wav file if we want to use the Sndfile object and not the MATLAB-like interface.

```
import numpy
from scikits.audiolab import Sndfile
```

Import the necessary packages.

This is what we would type in Python to read a wav file if we want to use the Sndfile object and not the MATLAB-like interface.

This is what we would type in Python to read a wav file if we want to use the Sndfile object and not the MATLAB-like interface.

```
import numpy
from scikits.audiolab import Sndfile

f = Sndfile('test.wav', 'r')
fs = f.samplerate
nc = f.channels
enc = f.encoding
data length = f.nframes
Read in the header
information if you will
need it later
```

This is what we would type in Python to read a wav file if we want to use the Sndfile object and not the MATLAB-like interface.


```
import numpy
from scikits.audiolab import Sndfile

f = Sndfile('test.wav', 'r')
fs = f.samplerate
nc = f.channels
enc = f.encoding
data_length = f.nframes

Read the first 1000
frames and store in a
NumPy array

data = f.read_frames(1000, dtype=numpy.float32)
```

```
f = Sndfile('test.wav', 'r')
f.read_data(num_of_frames, dtype=numpy.float32)
returns a NumPy array
```


Each column is one audio channel, so the number of columns is determined by f.nc

num_of_frames

The number of rows is determined by the number of samples read in.

Once the audio data is read into a NumPy array, we can use NumPy and other packages as we would for any other NumPy array.

```
import numpy as np

# data is a numpy array containing audio frames
# find the maximum value of this signal
sample_max = abs(max(data))
```

Once the audio data is read into a NumPy array, we can use NumPy and other packages as we would for any other NumPy array.


```
import numpy as np

# data is a numpy array containing audio frames
# find the maximum value of this signal
sample_max = abs(max(data))

# find the RMS of the first channel of the signal
rms = np.power(np.sum(np.power(data[:0], 2)), 0.5)
```

software carpentry

Play an Audio Buffer


```
# Output one second of stero noise
# with a sampling rate of 48 kHz
```


```
# Output one second of stero noise
# with a sampling rate of 48 kHz
import numpy as np
from scikits.audiolab import play
```

Import the required packages.

```
# Output one second of stero noise
# with a sampling rate of 48 kHz
import numpy as np
from scikits.audiolab import play
```

Create an array of random values.

```
my_noise = 2 * np.random.random_sample(2, 48000) - 1
play(my_noise, fs=48000)
```

Two channels and 48000 samples, so 1 second of audio at a sampling rate of 48 kHz.

```
# Output one second of stero noise
# with a sampling rate of 48 kHz
import numpy as np
from scikits.audiolab import play
```

my_noise = 2 * np.random.random_sample(2, 48000) - 1

play(my_noise, fs=48000)

The audio samples can only be floating point values within [-1, 1]. Values outside that range will clip.

The default sampling rate is 44100, so if you want a different sampling rate you need to supply a keyword argument.

software carpentry

Writing an Array to File

import numpy as np
from scikits.audiolab import Format, Sndfile

Import the required packages.

```
import numpy as np
from scikits.audiolab import Format, Sndfile

# create one second of stereo noise
data = 2 * np.random.random_sample(2, 48000) - 1
```

Create data to output.

```
import numpy as np
from scikits.audiolab import Format, Sndfile
# create one second of stereo noise
data = 2 * np.random.random sample(2, 48000) - 1
# Create a Sndfile object for writing WAV files
# sampled at 48 kHz
format = Format('wav')
f = Sndfile('foo.wav', 'w', format, 2, 48000)
```

Format object describes the header information needed for a WAV file

```
import numpy as np
from scikits.audiolab import Format, Sndfile
# create one second of stereo noise
data = 2 * np.random.random sample(2, 48000) - 1
# Create a Sndfile object for writing WAV files
# sampled at 48 kHz
format = Format('wav')
f = Sndfile('foo.wav', 'w', format, 2, 48000)
 Sampling
 'w' for writing to file.
 The number of
 rate.
 channels.
```

```
import numpy as np
from scikits.audiolab import Format, Sndfile
# create one second of stereo noise
data = 2 * np.random.random sample(2, 48000) - 1
# Create a Sndfile object for writing WAV files
# sampled at 48 kHz
format = Format('wav')
f = Sndfile('foo.wav', 'w', format, 2, 48000)
# Write the data and close the file
f.write frames(data)
f.close()
```

software carpentry

Other Available Libraries

swmixer has more dependencies, but is more powerful

brian hears provides a lot of key functionality for psychoacoustics research

swmixer

Installation and documentation at http://pypi.python.org/pypi/SWmixer and http://code.google.com/p/pygalaxy/wiki/SWmixer Dependencies: PyAudio, NumPy, MAD, PyMAD (MAD and PyMAD for mp3 support)

File formats: wav and mp3 if you install MAD and pyMAD Can read and write to file from numpy arrays Can playback audio (non-blocking), so can be used in interactive applications with more playback control Can stream, so good for large files Can record from a microphone

brian hears

To install use easy_install brian
Documentation available at
http://www.brain-simulator.org/docs/reference-hears.html
Dependencies: NumPy, SciPy, Pylab (SymPy optional),
PyGame for audio playback

File formats: wav and aiff
Can generate test tones easily
Good for psychoacoustics work
Has built-in functions for plots such as spectrograms
Need PyGame to play sounds

How to choose?

- Do I need to play audio?
- Interactive application?
- wav and/or also mp3?
- Large files or a lot of files at the same time?

If yes to any, then swmixer!

- Am I doing auditory modelling or psychoacoustics research?
- Not concerned with memory constraints?
- Only wav or aiff?

If yes to most, then **brian** hears!

If you just need to read in audio files and write them out to file again after some simple processing, then audiolab will suffice.

All of the libraries use NumPy as the format to store the audio samples

So you can mix and match the libraries to suit your needs

This requires a certain comfort-level with Python...

created by

Becky Stewart

June 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.