实时音频采集、播放技术的研究

荣治国,陈松乔

(中南大学 信息工程学院,湖南 长沙 410083)

摘 要:介绍了音频采集、播放的三种技术,分别给出实现模型;并对三种技术作出对比分析,以此提出了声音实时传输的依据,并应用于所开发的基于 IP 的桌面视频会议系统中。

关键词:声音采集、播放;媒体控制器; Directsound; 实时传输

中图法分类号: TP393 文献标识码: B 文章编号: 1001-3695(2003)01-0156-03

在信息化日益加速的今天,数字多媒体的应用越来越广泛,随着宽带网概念深入人心,数字多媒体进入到了一个更广阔的空间,许多应用课题都围绕着两者展开,其中可视电话、电话会议系统和视频会议系统发展迅速,这些都要涉及到多媒体数据通信。在多媒体数据通信中,要求有良好的实时性,能够对多媒体数据进行细节的操作,如压缩、实时流传输等,而在这些应用之中,因为现实的网络状况还难以满足较好的实时视频通讯,音频数据在其中就越显重要。本文对比分析了实时音频采集、播放的三种技术,以期为音频数据通讯提供参考。

1 音频采集、播放的三种模式

Windows 通过高级音频函数、媒体控制接口 MCI^[1,2]设备驱动程序,低级音频函数 MIDI Mapper、低级音频设备驱动,以及 DirectSound 提供了音频服务,可以从声卡获取音频流。图 1 说明了应用程序与提供音频支持的 Windows 成员之间的关系。


图 1 音频系统结构

使用 MCI 的方法极其简便,灵活性较差;使用低级音频函数的方法相对来说难一点,但是能够对音频数据进行灵活的操控;而采用 DirectSound 的方法,控制声音数据灵活,效果比前两者都好,但实现起来是三者中最难的。

2 使用 MCI 方法实现音频采集与播放

用 MCI 方法是很方便的,它对媒体设备控制主要通过命令接口函数 mciSendCommand()或者字符串接口函

收稿日期: 2002-03-18; 修返日期: 2002-06-10

数 mciSendString()来完成,这两个函数的作用相同。命令接口函数比命令字符串使用起来要复杂,但它为 MCI 提供了更为强大的控制能力。下面就介绍命令接口函数的使用。

2.1 命令接口函数的原型如下

MCIERROR mciSendCommand (MCIDEVICEID IDDevice ,UINT uMsg , DWORD fdwCommand ,DWORD dwParam);
具体参数的介绍请参阅 MSDN^[3]。

2.2 用 MCI 采集声音的步骤

首先设置适当的参数用 MCI_OPEN 命令打开声音设备准备录音,发送录音 MCI_RECORD 命令信息开始录音,录音完成之后发送 MCI_SAVE_FILE 命令将声音信息写入 WAV 文件,结束后发送 MCI_STOP 命令关闭设备。

2.3 用 MCI 播放声音的方法

与录音类似,先在 MCI_OPEN_PARMS 中设置要播放的文件并发送 MCI_OPEN 命令打开声音设备,发送 MCI_PLAY命令消息播放,结束后发送 MCI_STOP 命令关闭设备。

3 使用低级音频函数 WaveX

低层音频服务及重要的数据结构低级音频服务控制不同的音频设备,这些设备包括 Wave,Midi 和辅助音频设备^[4]。低级音频服务包括如下内容:(1)查询音频设备;(2)打开和关闭设备驱动程序;(3)分配和准备音频数据块;(4)管理音频数据块;(5)应用 MMTIME 结构;(6)处理错误。

3.1 用到的 Windows 消息及数据结构

使用低级音频函数之所以能够对各个声音数据块操作,要归功于 Windows 的消息映射^[5], Windows 在采集、播放完一个数据块之后就会发送有关的消息。重要的消息有: MM_WIM_CLOSE, MM_WIM_DATA, MM_WIM_OPEN, MM_WOM_DONE, MM_WOM_OPEN, WIM_CLOSE, WIM_DONE, WIN_OPEN, WIM_CLOSE, WIM_DONE, WIN_OPEN, 这些消息都定

义在 Mmsystem. h 头文件中,具体意义请参阅 MSDN。

重要的数据结构如下:

PCM 波形音频格式 PCMWaveFormat

波形数据格式 WaveFormat

波形数据缓冲区格式 WaveHDR

在声音采集与回放之前,首先要检查音频设备的能力,设置相应的音频参数,通常将音频参数设为 22. 05 KHz 采样频率,8 位立体声方式。试验表明:这样设置可使数据量适中,音效不错。在波形数据格式参数中,WFormat Tag 用来设置 Wav 格式;nChannels 用来设置声道个数;nSamplesPerSec 用来设置采样频率;nAvgBytesPerSec 用来设置每秒所需字节数;nBlockAlign 用来设置每个采样点所需总字节数;wBitsPerSample 用来设置每个采样点所需Bit 数。

3.2 使用低层函数采集、播放声音的方法

使用低层的声音函数对声音进行采集、回放时,声音是存放在一个内存数据块中,当采集缓冲区中数据满时(得到 MM_WIM_DATA 消息),以及回放缓冲区中数据为空(得到 MM_WOM_DONE 消息)时,用户可以采用相应的消息映射函数来处理相应的过程。

声音采集与回放的一般步骤是:首先检查设备的能力,看该设备所具有的声音处理能力;然后我们就可以使用 wave InOpen 或 waveOutOpen 函数打开录音或放音设备;打开相应的设备后,再为相应的录音或放音设备准备相应的数据结构,这是关键的一步,因为要使声卡正确采集播放,必须在程序中建立一种与之通信的标准,这种标准就是声音文件的格式,所以一定要保证数据缓冲区的格式符合 Wav 标准;相应的数据结构准备好之后就可以使用 wave InStart 函数进行录音或 waveOut Write 函数将录好的声音数据播放;对录音以及放音缓冲区内容使用后,释放使用的内存单元;所有任务完成后,应该关闭相应的设备。

3.3 实时采集、播放的流程(图 2,3)


图 2 低级音频采集流程 图 3 低级音频播放流程

下面是声音采集的程序:

MMRESULT mmReturn = ::waveInOpen (&m _ hRecord , WAVE _ MAPPER ,// 打开声音设备

&m _ WaveFormatEx , :: GetCurrentThreadId () , 0 , CALLBACK _ THREAD) ; .../ 准备 wave 数据结构

mmReturn = ::waveInPrepareHeader(m_hRecord,lpHdr, sizeof(WAVEHDR));//为音频输入准备声音数据缓冲区

mmReturn = ::waveInAddBuffer(m_hRecord, lpHdr, sizeof(WAVEHDR));//将缓冲区加入接收队列

mmReturn = ::waveInStart(m_hRecord);//开始从音频设备输入...//如果输入数据缓冲区满,系统会发出MM_WIM_DATA消息,在该消息的处理函数中可以对声音数据进行处理,包括播放、存储或者网络发送,处理完毕要清空数据缓冲区再加入输入队列直至结束。

如果要存储文件,先要写好 WAV 文件头;然后在对消息 MM_WIM_DATA 的响应中依次写入数据:

::mmioWrite(m_hFile, soundbuffer, cbLength);最后

要释放内存单元,关闭声音设备:

: : wave InUnprepare Header (m $_$ hRecord , lp Hdr , sizeof (WAVEHDR)) ; If (lp Hdr) delete lp Hdr ;

WaveInClose (m _ hRecord);

...

声音的播放过程与采集非常相似,在此不再赘述。

4 使用 Direct Sound

这是三者中效率最高的的一种方式。DirectSound^[6] 是以组件方式提供的,由于 Microsoft 已经为它定制了 Lib 文件 (Dsound. lib),这样在程序中只要包含头文件 Dsound. h 就可以了,编程简化了很多。录音是通过接口: IDirectSoundCapture 和 IDirectSoundCaptureBuffer;声音的播放是通过接口: IDirectSound 和 IDirectSoundBuffer。此外,还需要用到接口 IDirectSoundNotify,这是用来接收回放或者录音通知信息的。

4.1 Direct Sound 的原理框图(图 4,5)


图 4 DirectSound 播放原理 图 5 DirectSound 录音原理

从图中可以看出,通知是通过 IDirectSoundNotify 来实现的,输入/输出缓冲可以设置为硬件缓冲或者软件缓冲,缓冲的大小也可以设置。以播放为例,程序中先分配一块缓冲,用要输出的数据填满缓冲;然后启动输出系统,就开始了不断的循环;声卡每放完一个缓冲就给程序发一个消息(实际和 WaveX 一样使用事件驱动机制),程序就可以继续往该缓冲写数据。声音采集与播放的过程类似,程序分配一块缓冲,启动声音输入系统,开始循环,声卡写完一个缓冲就发送消息给程序;然后程序读出缓冲区数据并存储,声卡继续填写数据。

4.2 用 Direct Sound 实现采集与播放

DirectSound 的使用首先要创建 IDirectSound 对象,像普通的 COM 对象一样可以用 CoCreate Instance 来创建,简单的方法是使用以下代码:

LPDIRECTSOUND lpds; //LPDIRECTSOUND 等价于 IDirectSound *
HRESULT hr = DirectSoundCreate (NULL), & pds , NULL);

创建了 DirectSound 之后就需要创建 DirectSound-Buffer 对象,可以用:

Iunknown FAR *pUnkOuter);

来创建。其中第一个参数很关键,LPCDSBUFFERDESC结构中由 dwBufferBytes 定义了缓冲区的大小,由 lpwfxFormat规定了声音数据的结构。使用此方法创建 IDirectSound-Buffer 对象就不需要再调用 Initialize 了,因为在内部已经调用了该函数。

DirectSound 的其它重要接口还有 Initialize ,SetCooperativeLevel , GetCaps , Compact 等。IDirectSoundNotify 对象

可通过 IDirectSoundBuffer 对象的 QueryInterface 获得 ,具体 调用如下:

LPDIRECTSOUNDNOTIFY lpDsNotify;

HRESULT hr = lpDsbSecondary > QueryInterface (IID _ IdirectSound-Notify,

(LPVOID *) & pDsNotify);

该对象只有一个函数,原型如下:

HRESULT SetNotificationPositions (DWORD cPositionNotifies,

LPCDSBPOSITIONNODIFY lpcPositionNotifies);

此函数用来设置通知,第一个参数表示第二个参数 的指针指向的结构数组的长度。该结构定义如下:

typedef struct {

DWORD dwOffset; //表示此结构对应于哪个缓冲单元

HANDLE hEventNotify; //表示该单元播放完成后触发的事件句柄 }DSBPOSITIONNOTIFY, *LPDSBPOSITIONNOTIFY

通常使用了多少个缓冲就必须对应定义多大的数 组,这样就可以保持连续播放而不停顿。

在程序中要开一个线程,使用 WaitForMultipleObjects 函数侦听该句柄数组的状态:

HANDLE hEvent[MAX];

For (Int I = 0; I < MAX; I + +) hEvent [I] = bpn [I]. hEventNotify; HRESULT hr = WaitForMultipleObjects (MAX, hEvent, FALSE, TIME-

其中 bpn 已经用 Create Event 创建了事件句柄。当收到该 通知后此线程就可以往声卡缓冲区里填数据了。 hr 代 表了哪个缓冲可以填数据,从而调用 IDirectSoundBuffer 的Lock 来锁定缓冲区:

HRESULT Lock (DWORD dwWriteCursor, DWORD dwWriteBytes,

LPVOID lplpvAudioPtr1, LPDWORD lpdwAudioBytes1,

LPVOID lplpvAudioPtr2, LPDWORD lpdwAudioBytes2,

DWORD dwFlags);

这样Lock 函数以后就可以使用 MemoryCopy 函数来 把数据写入 lplpvAudioPtr1 和 lplpvAudioPtr2,写完后调用 UnLock 就可以了。

以上就是用 DirectSound 来播放的全部逻辑,以此为 蓝本就可以写出声音播放的程序了。同样,录音程序几 乎是一样的,参照就可以写出。

三种模式的对比分析

5.1 从数据操作层次上来讲

MCI 为用户提供了高层应用的开发手段,并且提供 了与设备无关(Device Independence)的应用程序接口。程 序设计人员在编写程序时,可以不考虑硬件设备而把它 当作一个标准的 MCI 设备即可。这里我们必须注意,当 我们使用 MCI 进行开发时,对于媒体的操作只能在文件 级别上,不管是采集还是播放,都在内存中对应有一个完 整的文件缓冲区,我们对整个缓冲文件进行操作,如音频 所对应的 WAV 文件、视频所对应的 AVI 以及 MIDI 所对 应的 MID 等,所以这种方式比较占用内存资源。

使用低级音频函数或者 DirectSound 时,应用程序与 音频设备驱动程序直接通信的方式,它们在多媒体计算 机中同样为音频硬件提供了与设备无关的接口。使用 低级音频函数或者 DirectSound 时,我们可以直接控制声 音实时的采集与回放,即我们并没有把声音形成相应的 文件方式,而是把采集到的声音放到内存中,形成一种 类似流的存储单元,我们可以对此内存中的声音数据进 行编辑、传输等。

5.2 从应用层次来看

应用情况也因为操作层次不同而不同。MCI操作最 为简单,无需考虑编程细节,虽然只能对整个声音文件 进行操作,但在对声音控制细节要求不高的场合还是能 很好的满足需求,比如在会议录音或者自动语音系统都 可以应用。

低级音频函数能够具体的在内存中对各个声音数 据块进行细节控制,比如可以通过检测声音的振幅强度 进行声音采集的筛选,或者进行声音文件的剪切合并 等,为声音文件的灵活操作提供很好的方法;因为它能 够操作声音数据块,从而也为声音的实时传输提供了有 效的途径。而如果要得到更好的效率,就非 DirectSound 莫属了,DirectSound 能够最有效地利用硬件,而无需考虑 具体的硬件功能,目前主要应用于游戏设计中。

6 结束语

在我们正在开发的视频会议系统中,会议文档管理 部分要包括会议原声文件的记录,考虑到实现的简便 性,在录音部分我们采用MCI方式采集声音,简单方便。

会议系统中声音实时采集和传输采用 WaveX 方法 实现。为了保证连续录音、播放和传输音频数据,采用 双套接字和双缓冲技术,建立两个套接字分别用于发送 和接收声音数据,录音和播放分别开辟两个缓冲区。发 送套接字与两个录音缓冲区配合使用,接收套接字与两 个播放缓冲区配合使用。事实证明,采用低级音频函数 可以做到实时性,而且能够根据需要对数据流进行灵活 的控制。同样的方法也可以用于会议系统中视频的实 时传输。

参考文献:

- [1] 钟玉琢,等. 多媒体计算机技术[M]. 北京:清华大学出 版社:南宁:广西科学技术出版社,1993.139-142.
- [2] Microsoft Win32程序员参考大全(二)[M]. 欣力,李莉,陈 维,等. 北京:清华大学出版社,1994.383-396.
- [3] Microsoft MSDN April 2001 and Microsoft Platform SDK[EB/ OL]. 2001-05.
- [4] 李博轩. Visual C++6.0 多媒体开发指南[M]. 北京:清 华大学出版社,2000.71-75.
- [5] 陈坚,陈伟,等. Visual C++网络高级编程[M]. 北京:人 民邮电出版社,2001.105-108.
- [6] 清汉计算机工作室. Visual C++6.0 多媒体开发实例 [M]. 北京:机械工业出版社,2000.266-286.

作者简介:

荣治国,硕士研究生,研究方向为计算机网络与多媒体通信; 陈松乔,教授,博士生导师,研究方向为计算机网络。