Coding of Stereophonic Signals

Prof. Dr.-Ing. Karlheinz Brandenburg

Fraunhofer IDMT & Ilmenau University of Technology Ilmenau, Germany

Introduction

Goal: produce spatial acoustic impression

Approach:

- Look at information the ear is using
- Psycho-acoustic effects

Psycho-Acoustics - Spatial Hearing (1)

Interaural time difference (ITD)

different ear arrival times due to different propagation paths

Psycho-Acoustics – Spatial Hearing (2)

Interaural level difference (ILD)

 Different sound pressure levels due to shadowing of the head (for high frequencies)

Psycho-Acoustics – Spatial Hearing (3)

Interaural Coherence (IC)

→ degree of "similarity" between left and right ear entrance signals

Inter-Channel Coherence (ICC)

→ degree of "similarity" between left and right source signal

width of auditory object increases (1-3) as IC/ICC between left and right ear/channel decreases

 $IC = \frac{\left|\sum_{k} x_{l}(k) x_{r}^{*}(k)\right|}{\sqrt{\sum_{k} x_{l}(k) x_{l}^{*}(k) \cdot \sum_{k} x_{r}(k) x_{r}^{*}(k)}} = \frac{crosscorr(l, r)^{2}}{autocorr(l) \cdot autocorr(r)}$

 X_l and X_r denote complex valued signals resulting from filter bank

1 ... distinct auditory object; IC = 1

2 ... 0 < IC < 1

3 ... diffuse auditory object; IC = 0

TECHNISCHE UNIVERSITÄT
ILMENAU

Psycho-Acoustics Irrelevance (4)

Duplex theory

- ITD dominate localization at low frequencies
- ILD at high frequencies
- Transition between ITD and ILD dominance is about 1-2kHz

ILD and ITD can be intercharged within limits

BUT: precedence effect (Haas-Effect)!

Recording

Delay stereo

Intensity stereo (pan pot)

Coding

Coding: Distribution of spatial quantization noise?

- signal and noise from same apparent spatial position → optimum solution
- Signal and quantization noise from different spatial positions: quantization noise becomes more audible

Difference in masking levels:

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

Binaural Masking Level Difference (BMLD) between 0dB to 18dB

BMLD experiment

- Masker (audio signal) identical to both ears
- Test tone (quantization noise) identical for both ears, at masking threshold
 - → inaudible
- 2. Same test tone, but different phase relationship between ears
 - → audible
- Difference in masking threshold: BMLD

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

Separate Stereo Coding

- Simplest method for stereo coding
- Problem: e.g. audio signal in center
 - signal appears in center
 - quantization noise is uncorrelated from sides
 - → unmasking can result (BMLD)
- Redundancy between channels not used for compression

Mid/Side (M/S) Coding (1)

- Matrixing, sum/difference
- For encoding: $M = \frac{L+R}{2}$ $S = \frac{L-R}{2}$
- For decoding: L = M + S R = M S

- Invertible in the absence of quantization
- Quantization noise: with a factor of $\sqrt{2}$
 - energy conservation

Mid/Side (M/S) Coding (2)

Mid/Side (M/S) Coding (3)

- For a centered signal S=0:
 - Few bits
 - Little quantization distortion
- Reduced bit-rate (redundancy reduction)
- Quantization noise centered, like signal
- Works for predominantly centered signals

13

Mid/Side (M/S) Coding (4)

- Problem: assume signal only in left channel
 - L=A, R=0
- Matrixing, quantization noise n₁, n₂:

$$M = A\frac{1}{2} + n_1, \quad S = A\frac{1}{2} + n_2$$

- → unnecessary bits needed
- Decoder: $L = A + n_1 + n_2$, $R = n_1 n_2$
 - → noise spreads to other channel
- For signals with little correlation between channels: switch to separate left/right coding necessary

Mid/Side (M/S) Coding (5)

15

Mid/Side (M/S) Coding (6)

More efficient if M/S, L/R switch is independent in subbands

Somewhat separating different sources or instruments, as much as the ear needs

M/S, L/R switch

split into bands

r coding

coding

coding

e.g. groups of subbands of the MDCT of the audio coder

Intensity Stereo (1)

- M/S for higher quality
- Goal for intensity: reduce overhead for stereo → bit reduction
- Lossy coding → ILD
- Usually used above a certain frequency (4 kHz)

Intensity Stereo (2) - Encoder

Intensity Stereo (3) - Decoder

Interaction Intensity Stereo ←→ Dolby Pro-Logic

Simple four-input Pro-Logic encoder

Decoder with Voltage Controlled Amplifier (VCA) and Full Wave Rectification (FWR)

- Pro-Logic: (analog) matrix surround en-/decoding system
- Center and Surround channels are mixed into stereo signal
- Problem: loss of phase information by coding Lt and Rt with intensity stereo coders (crosstalk!)

Variants of intensity stereo coding – BCC (1)

- Binaural Cue Coding BCC
 - Lucent/Agere

IDMT

Variants of intensity stereo coding – BCC (2)

Differences/Advantages

intensity stereo ←→ Binaural Cue Coding

- Sub-band decomposition/time-frequency tradeoff is separate from mono audio codec
- no lower cutoff frequency, because ITD and ILD and IC are transmitted and resynthesized (remember: duplex theory)
- better reconstruction of stereo images

Hybrid Coder using Scalable BCC

TF – time-frequency transform

Source: Baumgarte et alt., 116th AES Convention, Berlin

- BCC parameters
 - ITD (interaural time difference)
 - ILD (interaural level difference)
 - IC (interaural coherence)

Hybrid Coder using Scalable BCC

Source: Baumgarte et alt., 116th AES Convention, Berlin

- Maximum achievable quality of parametric stereo coders limited due to limited model accuracy
- Hybrid approach closes gap between BCC and conventional coders

Parametric Stereo (1)

- Parametric Stereo
 - Is supported within MPEG-4, within the HE-AAC (high-efficiency) profile
 - Delivers 'good' quality at bitrates as low as 24-32 kbps, and 'excellent' quality around 48kbps on a MUSHRA score (Multi Stimulus with Hidden Reference and Anchors – ITU-R BS.1534-2)
 - Is part of the current "state of the art" MPEG Audio codecs (see later)

Parametric Stereo (2)

- Parametric Stereo vs. BCC
 - based on identical principles, but different implementation aspects and engineering choices
 - PS supports dynamic segmentation of incoming audio (variable parameter update rate, depending from spatial stability → Haas effect modeling possible)
 - ICTD (inter-channel time difference) is replaced by IPD (inter-channel phase difference) to allow parameterization of out-of-phase signals
 - DFT replaced by QMF filter bank
 - Alternative synthesis for reconstructing out-of-phase signals

Parametric Stereo (3)

Time/Frequency resolution

Dynamic window switching in case of transients

Parametric Stereo (4)

- Parametric Stereo Decoder
 - Two-stage hybrid quadrature mirror analysis filter bank (QMF; extension to the filter bank used in SBR)
 - Incoherent signal is generated by the decorrelator D (i.e. Laudrisen decorrelator) by convolution of the mono input with an all-pass filter
 - Matrixing: mixing and phase-adjustment process
 - Two-stage hybrid QMF synthesis

Parametric Stereo (5)

- Structure of the QMF filter banks
 - lowest QMF sub-bands are filtered through a sub-filterbank of Order N in order to enhance frequency resolution
 - Remaining sub-bands signals are delayed by N/2 samples

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

Parametric Stereo (6)

- PS in HeAAC
 - SBR and PS operate in virtually the same QMF domain → very effective combination resulting in significant complexity reduction
 - Delay of SBR process is identical to the delay caused by subfilterbank

30

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

MPEG Surround (1)

- MPEG Surround
 - based on Parametric Stereo
 - spatial parameters enable modification of certain aspects of the downmix
 - matrixed surround compatible
 - artistic downmixes
 - · binaural rendering
 - channel configuration of encoder can be different from the channel configuration of the spatial decoder (e.g. rendering of 4.0 from a 5.1 signal configuration without having to decode all 5.1 channels first)
 - Residual coding possible, to enable MPS to support higher quality

MPEG Surround (2)

Elementary building block

MPEG Surround (3)

Channel configuration for 5.1 downmix

 P_x x = 0...4 Parameter sets with spatial information

downmix to mono

downmix to stereo

MPEG Surround (4)

Channel configuration for 5.1 upmix

 P_x x = 0...4 Parameter sets with spatial information

upmix from mono

upmix from stereo

MPEG Surround (5)

- Matrixed surround conversion block
 - Method to create a pseudo surround experience based on a stereo downmix with specific downmix properties
 - Conversion from conventional downmix to matrixed downmix: post-processing stage of the encoding tree
 - Conventionally: downmix such that surround signals are in antiphase → impossible to retrieve original input channels
 - MTX conversion: dynamically varying, invertible matrix; dependent on the spatial parameters →decoder can 'undo' the processing

35

MPEG Surround (6)

- Coding of residual signals
 - TTO and TTT encoding can create residual signals
 - They can be bit-efficiently encoded and transmitted along with downmix and spatial parameters
 - This allows full waveform reconstruction

Applications – What is used Where

	PAC	Lossless Coders	MP3	AC3	AAC
M/S full band		Х	Х		
M/S sub band	X			X	X
Intensity	X		X	X	(X)
PS					Х
MPEG Surround			X	X	X

TECHNISCHE UNIVERSITÄT
ILMENAU

37

Conclusions

- M/S stereo is the most widely used stereo tool
 - used at medium bit-rates and above
 - Produces lossless stereo image
- Intensity stereo is used at lower bit-rates
 - Lossy
 - Stereo image can lose detail
- MPEG Surround is the most recent development
 - Low bit rate, multichannel audio
 - Backwards compatibility with stereo codecs possible
- → Useful literature: J. Breebaart, C. Faller: "Spatial Audio Processing MPEG Surround and other Apllications", Wiley, Chichester, 2007

next lecture:

18.01. - Parametric Coding of High-Quality Audio

