

Sound synthesis and manipulation

SGN 14007

Lecture 5

Annamaria Mesaros

Sound synthesis and its uses

Sound synthesis

- The goal is to produce sounds that are musically interesting and (if required) resemble a real instrument
- Sounds have to be produced in real time
- Intuitive control of the synthesized sound is important: interaction of the player makes the sound lively

Audio effects include for example

- Dynamic level control (discussed on a separate lecture)
- Equalization (discussed on a separate lecture)
- Time stretching and pitch shifting
- Adding reverberation (in its simplest form, simply filtering the "dry" sound with the impulse response of the target reverberant room)
- Effects applied on musical sounds: flanger, chorus, phaser, wah-wah

Additive synthesis

Idea:

- Any (almost) periodic sound can be represented as a sum of sinusoids.
- Each sinusoid's frequency is a nearly multiple of the fundamental frequency

Generally:

$$y(t) = \sum_{k} A_k(t) \sin[2\pi f_k(t)t]$$

• The amplitudes and frequencies A_k and f_k of individual sinusoids are slowly time-varying, e.g., depend on t

Example:

Additive synthesis

In principle enables very high quality

Drawbacks:

- Requires a lot of data (time-varying parameters) for each note of each instrument
- Large number of oscillators

Figure: temporal evolution of the harmonic frequencies of a flute sound

Tampere University

FM synthesis

- Frequency modulation (FM) has been used in telecommunications, for example in broadcast radio, already for more than half a century
- In late 1960s, John Chowning proposed to apply FM-synthesis for sound production
 - Idea: complex spectra can be synthesized with only a few voltage controlled oscillators
- In 1983 Yamaha released its DX7 synthesizer
 - Great commercial success: an instrument that had high sound quality and price that could be afforded by the consumers
- FM synthesis stayed as the dominant synthesis method for years
- Implementing FM-synthesis in its simplest form requires only few lines of code and a few parameter values

Oscillator (basic building block in FM synthesis)

$$x(t) = A(t) \sin 2\pi f t + \varphi$$

- frequency f
- (Time-varying) amplitude A(t)
- φ is phase (rad)

- Modulation:
 - Varying of frequency, amplitude, or phase of the oscillator as a function of time
 - Used also in radio-communication
 - Used also in creation of different effects in electronic music

Simple FM synthesis

$$y(t) = A(t) \cdot \sin(2\pi f_c t + I \cdot \sin(2\pi f_m t))$$

- Consists of two sinusoidal oscillators
- Carrier frequency fc is modulated by another oscillator (modulation frequency fm)
- Modulation index I
- Time-varying amplitude A(t)

Figure: spectrum of the resulting sound, $f_c=2000Hz$, $f_m=220Hz$, I=0.5

$$y(t) = A(t) \cdot \sin(2\pi f_c t + I \cdot \sin(2\pi f_m t))$$

- Note that we modulate phase instead of frequency!
 - more correct name would be phase modulation (PM)
- PM and FM produce essentially the same kind of sound
- In analog devices, FM is used: PM is practical only digitally
- The above equation does not express the relationship of the magnitude of harmonic frequencies.
- sin(a + b sin(c)) can be written as a sum of weighted sinusoids using Bessel functions

The formula on the previous slide can be written as $x(n) = A(n) \sum_{k=-\infty}^{\infty} J_k(I) \sin \left[2\pi (f_c + k f_m) n \right]$ where J_k is a Bessel function (1st kind) of order k evaluated at I.

 From the above formula we can see that PM synthesis (and FM synthesis) produces frequency components

$$f_n = f_c \pm k f_m, k = 1, 2, \dots$$

Figure: Bessel functions Jk(I) for k = 0,1,...,3

- Harmonic sound is obtained by setting the carrier and modulation frequencies into a whole-number ratio
- FM vs PM:

FM synthesis: extensions

Compose the desired spectrum by summing the output of several basic FM blocks

Tampere University

Sampling synthesis

Sampling synthesis

- Recordings of relatively short sounds are played back
 - Samplers: digital sampling instruments: perform pitch shifting, looping, other modifications to the original signal
- Very widely-used synthesis method
- Memory requirements are the challenge of this approach
 - It is not economical to store all possible sounds from all instruments
 - The art of sampling synthesis is to minimize the memory consumption while maximizing the sound quality
 - Basic idea: to model sounds with less data

Looping

- For most musical instruments, the steady-state (= sustain) part is nearly periodic
 - Can take a short sample and play that in a loop buffer
 - The short beginning transient of a sound can be modeled separately
- Looping part should be long enough to make it sound natural
 - Short loop sound clearly periodic
 - Even a very long loop repeated enough times reveals its periodicity
- Temporal model of a note: Attack, Decay, Sustain, Release (ADSR)
 - Loop extracted from the sustain part (between looping points)
- Enveloping: change perception of a sample by modifying ADSR curve to speed-up decay, shorten the attack time

Multiple wavetable synthesis

- Several buffers (wavetables) are played back simultaneously
- Wavetable cross-fading
 - Store samples of the sound at several temporal positions
 - Cross-fade smoothly from one loop buffer to the next
 - Windowing can be applied, make the windows overlap + sum to 1
- Wavetable stacking
 - The desired waveform is constructed by forming a weighted sum of several elementary waveforms that are played simultaneously (additive synthesis!)
 - Challenge: find a set of elementary waveforms (and amplitude envelopes) to represent various natural sounds

Tampere University

Phase vocoder

Phase vocoder

- "vocoder" = voice coder: invented in the 60s when researching speech compression methods
 - Present the signal in multiple parallel channels, each describing the signal in a particular frequency band →simplify the spectral information, reduce the amount of data needed to present the signal
- Applications nowadays: audio time stretching, pitch shifting, audio morphing, timefrequency domain processing
- General name for analysis-synthesis methods where
 - Audio signal is represented as a sum of sinusoids
 - In addition to magnitudes and frequencies, also phases are synthesized
- Usually implemented using short-time Fourier transform (STFT)
- Spectrum modification method: allowing modifications to the amplitudes or phases of specific frequency components of the sound, before resynthesis

Analysis-synthesis systems

- Sine window (left panel below) is useful in analysis-synthesis systems
 - squared sine window equals the hanning window (middle panel)
- Sine windowing is done again in resynthesis to avoid artefacts at frame boundaries in the case that signal is manipulated in the f-domain
 - 50% frame overlap leads to perfect reconstruction if nothing is done at subbands

Time stretching and pitch shifting

- Phase vocoder allows audio time stretching and pitch shifting
- Time stretching
 - Change the time interval between frames during synthesis,
 - OR alternatively, frames are copied or deleted at suitable intervals
 - Time-domain windowing has to be done carefully to avoid artefacts
 - Phases are processed to keep phase time derivative unchanged (more details in exercise this week)
- Pitch shifting
 - A single recording of an instrument can be pitch shifted over a frequency range
 - The range producing credible results depends on the instrument
 - Piano: one note per octave (there are 12 notes in octave) can be sufficient
 - Horn, human voice: several recordings per octave are required

Time stretching and pitch shifting

- Pitch shifting
 - Time-stretch first, then resample the signal so that duration becomes the same again, but pitch changes
 - Large changes make especially speech sound strange, because the coarse spectral envelope is shifted too (formants)

- Using the spectrogram representation, sound can be flexibly processed before returning to the time domain
 - Filtering: multiply with frequency response
 - Morphing sounds: interpolate the magnitude and phase spectra of sounds

Physical modeling

- Musical acoustics: physics branch aimed to improve understanding of instruments
- A mathematical model is developed for an instrument
 - Typically a set of differential equations describing components of the instrument
 - The motion of the real system can be modeled accurately given boundary conditions and external forces
 - Numerical methods are used to solve the equations by discretizing them using finite difference approximation methods.
- Challenges
 - Computational complexity
 - Producing realistic sounds
- Benefits
 - Small memory footprint
 - Parametric representation allows to generate wide range of sounds

Digital waveguides

- Idea: Use digital filters to model the traveling wave.
- Can allow real-time synthesis (computationally efficient physical modeling), with high quality when applicable
 - Linear elements of one-dimensional with uniform mass distribution
 - E.g. vibrating strings, pipes, horns
- Figure: digital waveguide to model a string of a guitar $R_a(z)$ and $R_b(z)$ model attenuation of vibration at the terminals

Tampere University

Neural audio generation

Neural audio generation

- Modern deep learning approaches present a novel and relatively unexplored way for sound synthesis
- They model the probability density of actual data $p_D(x)$ with a model $p_{model}(x)$.
- A joint-probability model is often applied

$$p(\mathbf{x}) = \prod_{t=1}^{T} p(x_t | x_1, x_2, ..., x_{t-1}), \mathbf{x} = [x_1, x_2, ..., x_t]$$

- p_{model}(x) needs to be learned from the data
 - Model parameters are iteratively updated so that $p_D(x)$ is modeled accurately by $p_{model}(x)$
- Can be unconditional or conditional to external input
 - Conditioning information can be e.g. desired note: $p_{model}(x|note)$
- Sampling from p_{model}(x) will produce a signal, that resembles an actual signal, sampling from p_{model}(x|note) produces a signal to model the note

NSynth neural audio synthesis

- Uses a Wavenet as an autoencoder
 - Wavenet is a convolutional neural network, with dilated convolutions to increase the "receptive field" size
 - Can model any kind of audio

Wavenet

- An autoregressive model (think of an IIR filter)
- Structure:
 - Contains 30 convolutional layers with dilation: 1,2,4,...,512,1,2,3,...,512,1,2,4,...512
 - Efficient way to model that the current output sample depends on thousands of past samples
 - Uses skip-connections and gated activation units
 - Output value is a class from 1,...,256, where each class represents a u-law compressed sample value
 - u-law is non-linear quantization that applies logarithm for amplitude.
- Training:
 - Learn to predict next sample given past samples
 - Update model parameters based on the prediction error
- Testing
 - Predict sample x_t using T past predicted samples.
 - Place predicted sample to place, predict x_{t+1} using past T-1 samples

Autoencoder

- Artificial neural networks with an encoder and a decoder stage
- Encoder represents the input with less dimensions
 - Forces a compressed view / representation of the input (Z-space in figure)
- Decoder produces the output from the compressed representation
- Output = Input

NSynth

Temporal encoder: reduces data to Z-space (embedding)

- Wavenet decoder: reconstructs the signal using also the interpolated Z-space representation
- The decoder is conditioned on the Z-space embedding

Reconstructed samples

Read more at: https://magenta.tensorflow.org/nsynth

NSynth

 Z-space embedding allows new hybrid instruments: mixing the encoded signals of two separate sounds

- Time stretching
- Demos:
 - https://www.youtube.com/watch?v=rU2ieu5o5DQ
 - https://experiments.withgoogle.com/ai/sound-maker/view/
- Model training
 - 305979 musical notes, 1006 instruments
 - "The WaveNet model takes around 10 days on 32 K40 gpus...".
- Synthesis
 - Pre-trained models are available for synthesis [2]
 https://github.com/tensorflow/magenta-demos/tree/master/jupyter-notebooks
 - Samples: time stretching

Summary

- Different approaches for sound synthesis:
 - Additive synthesis, FM synthesis
 - Sampling synthesis
 - Physical modeling
 - Neural modeling
- Challenges and benefits of each approach