

PQMF Filter Bank, MPEG-1 / MPEG-2 BC Audio

The Basic Paradigm of T/F Domain Audio Coding

Fraunhofer

MPEG Audio Standardization Philosophy (1)

Definition of a complete transmission chain consists of specification of

- Encoding algorithm
- Bitstream format
- Decoding algorithm

ITU-T Approach

- ITU-T standardizes <u>all three parts</u>
 - ⇒ Encoder output predictable

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

MPEG Approach

MPEG standardizes <u>only bitstream format</u> and <u>decoder</u>, not the encoder ("informative part")

MPEG Audio Standardization Philosophy (2)

Motivation: open for further improvements, room for specific corporate know-how

But: No sound quality guaranteed!

MPEG-1/2 Audio

MPEG-1 Audio

- Audio coding 32 48 kHz, mono/stereo
- Layer 1, 2, 3
- Layer-3 (aka .mp3) optimized for lower bit-rates
- Copy protection via SCMS included

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

MPEG-2 Audio

- Low sampling frequencies audio add 16 24 kHz to Layer 1, 2, 3
- Multichannel audio, BC (Backward Compatible)

MPEG-1 Audio

Developed Dec. 88 to Nov. 92 Coding of mono and stereo signals Bitrates from 32 kbit/s to 448 kbit/s

Three "Layers":

- Layer 1: lowest complexity
- Layer 2: increased complexity and quality
- Layer 3: highest complexity and quality at low bit-rates

Sampling frequencies supported:

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

48 kHz, 44.1 kHz, 32 kHz

The main building blocks

Perceptual model

using psychoacoustics, mostly proprietary

Filter bank

- subdividing the input signal into spectral components
- more lines → more coding gain
- longer impulse response → pre-echo artifacts

Quantization and coding

- this is the step introducing quantization noise
- spectral shape of quantization noise determines the audibility
- can be designed to leave encoding methods optional

MPEG Audio - Short Description of the Layers (1)

Layer I

- Frame length: 384 samples (8 ms@ 48 kHz)
- Frequency resolution: 32 subbands from a PQMF filter bank
- Quantization: Block-companding (12 samples), amplitude of subband samples indicated by "scalefactors" (SCF)

Layer II

Frame length: 1152 samples (24 ms@ 48 kHz)

Frequency resolution: 32 subbands from a PQMF filter bank

- Quantization: Block-companding (12 samples)
- Use of Scalefactor select information

MPEG Audio - Short Description of the Layers (2)

Layer III

- Standard frame length: 1152 samples (24 ms @ 48 kHz)
- Frequency resolution: 576 or 192 subbands, from a 2-stage filter bank:
 - a 32-band PQMF filter bank in the first stage, followed by
 - a **6 or 18 band MDCT** in each of the 32 PQMF subbands (hence 32*6=192, or 32*18=576) in the second stage.
- Quantization: non-uniform with Huffman coding
- Use of Scalefactor Select Information

Block Diagram MPEG-1 Layer 1

10

Block diagram Layer-3

Example for the Time/Frequency Resolution for the 2-Stage Layer III Coder

The first stage has a 32 subband QMF filter bank. For simplicity we only take aan MDCT. We can visualize a 32 subband filter bank with our Python program "pyrecplayMDCT.py", by editing the line for the number of subbands N to:

N=32;

And run it with

python pyrecplayMDCT.py

Observe: We get a very **narrow spectrogram**, because we only have 32 subbands, but it **runs very fast**, because we donwsample only by 32. We can also **listen to a subband** (by setting the other subbands to zero), and we will here more than just a tone, because the subbands are wider than for AAC.

Example for the Time/Frequency Resolution for the 2-Stage Layer III Coder

Now set it to the number of subbands after the second stage:

N = 576

And run it with

python pyrecplayMDCT.py

Here now it becomes more similar to the AAC filter bank. We see a **broader spectrogram**, but it **runs slower**, because we have an increased downsampling rate of 576.

The second layer does it by replacing every 12 or 18 time samples in each of the 32 subbands by 12 or 18 finer subbands. When we now **listen** to a subband, it sound more like a **tone**, because the subbands are more narrow.

MPEG - Layer-1, -2 and -3 Compression: Header

Observe: The syncword allows decoding starting in the middle of the file, which is important for broadcast applications.

The Pseudo-Quadrature-Mirror Filter Bank (PQMF)

The PQMF is also used for

- parametric surround coding
- Parametric high frequency generation

For that reason we now take a closer look at the PQMF filter bank (See also lecture slides Filter Banks 2)

The Pseudo-Quadrature-Mirror Filter Bank (PQMF)

- The PQMF is a filter bank which has only "near" perfect reconstruction, unlike the MDCT, which has really perfect reconstruction.
- In the same sense it is near para-unitary or orthogonal, which means the synthesis filter are the time reversed analysis filters.
- But it has the advantage that we have design methods to design filter banks with "good" longer filters, with more overlap than we use with the MDCT. This results in improved nearby stopband attenuation.
- An often used configuration is 32 subbands with filters with length of 512 or 640 coefficients, hence 16 or 20-times overlap (compare that with 2-times overlap in the MDCT)

PQMF Definition

The analysis filters of an N-band PQMF filter bank with filters of length L are defined as:

$$h_k(n) = h(n) \cdot \cos\left(\frac{\pi}{N} \cdot (k+0.5) \cdot (n - \frac{L}{2} + \frac{1}{2}) + \Phi_k\right)$$

With the phase defined as:

$$\Phi_{k+1} - \Phi_k = \frac{(2r+1)\cdot\pi}{2}$$

With some integer r. For convenience we omit scaling factors. The synthesis filters are the time reverse analysis filters:

$$g_k(n)=h_k(L-1-n)$$

(See also:

https://ccrma.stanford.edu/~jos/sasp/Pseudo_QMF_Cosine_Modulation_Filter.html

Book: Spanias, Painter: "Audio Signal Processing and Coding", Wiley Press)

PQMF Reformulation

For the case of
$$\Phi_k = (-1)^{k+1} \cdot \frac{\pi}{4}$$

And
$$L/N \mod 4 = \pm 2$$

We find that it is identical to our MDCT modulation function (with its time reversal now on the right side of the equation):

$$h_k(n) = h(n) \cdot \cos\left(\frac{\pi}{N} \cdot (k + \frac{1}{2})(L - 1 - n + \frac{1}{2} - \frac{N}{2})\right)$$

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

PQMF Design

Take the frequency response of the baseband prototype or window function:

$$H(\omega) = DTFT(h(n))$$

Then we need to find (optimize) a function h(n), such that it fulfills:

-Attenuation: The stopband attenuation should be high after the neighboring band to minimize aliasing:

$$|H(\omega)| \approx 0$$
 for $1.5 \frac{\pi}{N} < |\omega| < \pi$

-Unity condition: Sum of magnitude squared frequency responses of 2 neighboring bands should be close to to a constant, here 2N^2, to achieve near perfect reconstruction:

$$|H(\omega)^2| + |H(\omega + \pi/N)^2| \approx 2 \cdot N^2$$
 for $0 \le \omega < \frac{\pi}{N}$

TECHNISCHE UNIVERSITÄT
ILMENAU

Python Example Optimization

To fulfill these requirements, we now have an **optimization problem**. Python has powerful optimization libraries to find a solution. Take a very simple example: **find the minimum** of the function of 2 variables $f(x_1, x_2) = \sin(x_1) + \cos(x_2)$

In Python we write it as a function in file function examp.py:

```
#function example with several unknowns (variables) for optimization
#Gerald Schuller, Nov. 2016
import numpy as np

def functionexamp(x):
 #x: array with 2 variables

 y=np.sin(x[0])+np.cos(x[1])
 return y
```


Python Example Optimization

Next we use the library scipy optimize to find a minimum, and use its function "minimize". We save it for instance as

optimizationExample.py

```
#Optimization example, see also:
#https://docs.scipy.org/doc/scipy-0.18.1/reference/optimize.html
#Gerald Schuller, Nov. 2016
#run it with "python optimizationExample.py" in a termina shell
#or type "ipython" in a termina shell and copy lines below:
import numpy as np
import scipy.optimize as optimize
from functionexamp import functionexamp
#Example for 2 unknowns, args: function-name, starting point, method:
from functionexamp import *
xmin=optimize.minimize(functionexamp, [-1.0,-3.0], method='CG')
print xmin
```

And call it with

Python optimizationExample.py

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

Observe: We indeed obtain the minimium at $x_1 = -\pi/2, x_2 = -\pi$

TECHNISCHE UNIVE

PQMF Optimization, Python Example, Optimization Function

```
import numpy as np
import scipy as sp
import scipy.signal as sig
def optimfuncQMF(x):
 """Optimization function for a PQMF Filterbank
 x: coefficients to optimize (first half of prototype h because of symmetry)
 err: resulting total error"""
 N=4 #4 subbands
 h = np.append(x, np.flipud(x));
 f,H im = sig.freqz(h)
 H=np.abs(H_im) #only keeping the real part
 posfreq = np.square(H[0:512/N]);
 #Negative frequencies are symmetric around 0:
 negfreq = np.flipud(np.square(H[0:512/N]))
 #Sum of magnitude squared frequency responses should be close to unity (or N)
 unitycond = np.sum(np.abs(posfreq+neqfreq - 2*(N*N)*np.ones(512/N)))/512;
 #plt.plot(posfreq+negfreq);
 #High attenuation after the next subband:
 att = np.sum(np.abs(H[1.5*512/N:]))/512;
 #Total (weighted) error:
 err = unitycond + 100*att;
 return err
```

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

PQMF Optimization, Python Example, Optimizer

Now we have a function to minimize, and we can use Pythons powerful optimization library to minimize this function:

```
import numpy as np
import matplotlib.pyplot as plt
import scipy.optimize as opt
import scipy.signal as sig
from optimfuncQMF import optimfuncQMF
#optimize for 16 filter coefficients:
xmin = opt.minimize(optimfuncQMF, 16*np.ones(16), method='SLSQP')
xmin = xmin["x"]
#Restore symmetric upper half of window:
h = np.concatenate((xmin,np.flipud(xmin)))
plt.plot(h)
plt.show()
f,H = sig.freqz(h)
plt.plot(f,20*np.log10(np.abs(H)))
plt.show()
```


PQMF Optimization, Python Example, Optimized Results

PQMF Optimization, Python Example, Attenuation Condition

Observe: We get almost 100 dB Stopband attenuation, much more than with the MDCT!

the.

PQMF Optimization, Python Example, Unity Condition

We can test the PQMF Unity condition (slide 19)

$$|H(\omega)^2| + |H(\omega + \pi/N)^2| \approx 2 \cdot N^2$$
 for $0 \le \omega < \frac{\pi}{N}$

 $(2N^2=32)$, with the following Python code,


```
f,H = sig.freqz(h)
posfreq = np.square(H[0:512/N]);
negfreq = np.flipud(np.square(H[0:512/N]))
plt.plot(np.abs(posfreq)+np.abs(negfreq))
plt.xlabel('Frequency (512 is Nyquist)')
plt.ylabel('Magnitude')
plt.title('Unity Condition, Sum of Squared
Magnitude of 2 Neigh. Subbands')
plt.show()
```

26

PQMF Optimization, Python Example, Unity Condition

Observe: We get indeed a curve close to 2N^2=32, but with some Deviation, which shows that we get indeed only "near" Perfect Reconstruction!

th

TECHNISCHE UNIVE

PQMF Optimization, Python Example, Optimized Results

- Observe: We obtain a 4-band filter bank with filter length of 32 taps, hence 8 times overlap.
- The stopband attenuation reaches almost 100 dB, almost right after the passband, much more than with the MDCT!

PQMF Optimization, Polyphase Implementation, Analysis

 The advantage of having the same modulation function as the MDCT is that we can take the same type of filter matrices to implement it efficiently. The analysis filter matrix F a is now:

$$\mathbf{F_{a}}(z) = \begin{bmatrix} H_{2N-1}^{\downarrow 2N}(-z^{2})z^{-1}, & H_{N-1}^{\downarrow 2N}(-z^{2}) & & & & \\ H_{N+N/2}^{\downarrow 2N}(-z^{2})z^{-1} & & & & & \\ H_{N+N/2-1}^{\downarrow 2N}(-z^{2})z^{-1} & & & & & \\ H_{N+N/2-1}^{\downarrow 2N}(-z^{2})z^{-1} & & & & & \\ & & & & & \\ & & & & & \\ H_{n}^{\downarrow 2N}(z) := \sum_{n=0}^{\infty} h(m2N+n)z^{-m} & & & & \\ \end{bmatrix}$$

PQMF Optimization, Polyphase Implementation, Synthesis

The synthesis filter matrix F s is:

$$\mathbf{F_{s}}(z) = \begin{bmatrix} H'^{\downarrow 2N}_{N/2-1}(-z^2), & H'^{\downarrow 2N}_{N/2}(-z^2) & & & & \\ H'^{\downarrow 2N}_{0}(-z^2) & & & & & \\ H'^{\downarrow 2N}_{0}(-z^2) & & & & & \\ H'^{\downarrow 2N}_{N-1}(-z^2) & & & & & \\ H'^{\downarrow 2N}_{N-1}(-z^2) z^{-1} & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & &$$

$$H_n^{\prime \downarrow 2N}(z) := \sum_{m=0}^{\infty} g(m2N+n)z^{-m}$$

TECHNISCHE UNIVERSITÄT **ILMENAU**

PQMF Optimization, Polyphase Implementation, Analysis and Synthesis

All together we obtain for the analysis filter bank (see also slides Filter Banks 1, with \mathbf{T} the DCT transform matrix):

$$\underline{\boldsymbol{Y}}(z) = \underline{\boldsymbol{X}}(z) \cdot \underline{\boldsymbol{F}}_{\boldsymbol{a}}(z) \cdot \underline{\boldsymbol{T}}$$

For the reconstruction of synthesis filter bank we got:

$$\hat{\boldsymbol{X}}(z) = \underline{\boldsymbol{Y}}(z) \cdot \underline{\boldsymbol{T}^{-1}} \cdot \underline{\boldsymbol{F}_s}(z)$$

This formulation can also be used for the implementation of the PQMF filter bank.

Hybrid Filter Bank & Aliasing (1)

Filter bank is critically sampled Problem of aliasing in the analysis filter bank

Hybrid Filter Bank & Aliasing (2)

signal mirrored inside aliasing cannot be neglected

Hybrid Filter Bank & Aliasing (3)

Mirroring of the original signals greater than the nyquist frequency

occurs on downsampling

Problem of Aliasing in a Cascaded Filter Bank (1)

Frequency response contains peaks from the aliasing:

not just one passband, but several, only slightly attenuated

Reduced by alias reduction

Signal in many subbands

Must be coded in many subbands

Worse coding efficiency

Problem of Aliasing in a Cascaded Filter Bank (2)

Result of cascading:

Far off frequencies are aliased into the SB of the 2nd filter bank

Observe:
Aliasing spreads
over several
subbands of second
stage! Not the case
for only single stage
FB (practically)

Aliasing Reduction Structure (MP3)

similar approach as synthesis FB uses to reduce/cancel aliasing

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

second subband

of filters, for equal

level of aliasing

MPEG Audio - Layer-3: Bitstream

Organization of the bit streams

Fixed length of bytes: 17 at mono, 32 at stereo, independent of the bitrate

Constant Section

- Header (ISO Standard, like with Layer-1 and -2)
- Additional information for a frame (e.g. Pointer to the variable section)
- Additional information for each granule (e.g. Number of the Huffman-Code table)

Variable Section

- Scalefactors
- Huffman-coded frequency lines

Prof. Dr.-Ing. K. Brandenburg, karlheinz.brandenburg@tu-ilmenau.de Prof. Dr.-Ing. G. Schuller, gerald.schuller@tu-ilmenau.de

Additional Data

MPEG Audio - Layer-3: Bitstream (2)

MPEG-1 Audio Decoder

MPEG Audio - General Decoder Structure

Fraunhofer

MPEG - Audio Decoder Process (1) Layer-3 Decoder flow

chart

MPEG - Audio Decoder Process (2) Layer-3 Decoder

Diagramm

Annex: Abbreviations and Companies

Abbreviations and Companies (1)

- AAC: Advanced Audio Coding
- ASPEC: Adaptive Spectral Perceptual Entropy Coding
- AT&T: American Telephone and Telegraph Company
- CCETT: Centre Commun d'Etudes de Télédiffusion et Télécommunication
- CNET: Research and Development Center of France Télécom
- **FhG-IIS:** Fraunhofer Gesellschaft/Institut für Integrierte Schaltungen (Erlangen)

Abbreviations and Companies (2)

- **IRT:** Institut für Rundfunktechnik GmbH, München, Research and Development Institute of ARD, ZDF, DLR, ORF and SRG
- ITU-R: International Telecommunication Union Radio Communication Sector
- MASCAM: Masking-pattern Adapted Subband Coding and Multiplexing AT&T:American Telephone and Telegraph Company
- MUSICAM: Masking-pattern Universal Subband Integrated Coding and Multiplexing

Abbreviations and Companies (3)

- NTT: Nippon Telegraph and Telephone Corp./Human Interface Laboratories
- Thomson: Thomson, Telefunken, Saba, RCA, GE, ProScan
- TwinVQ: Transform-domain Weighted Interleave Vector Quantization

