Introduction to MP3 and psychoacoustics

Material from website by Mark S. Drew

http://www.cs.sfu.ca/CourseCentral/365/li/material/notes/Chap4.4/Chap4.4.htm

Human hearing and voice

- * Frequency range is about 20 Hz to 20 kHz, most sensitive at 2 to 4 KHz.
- * Dynamic range (quietest to loudest) is about 96 dB
- * Normal voice range is about 500 Hz to 2 kHz
- * Low frequencies are vowels and bass
- * High frequencies are consonants

Efficient coding

Send what is audible; throw away what's not.

Or:

Only send what is needed (e.g. telephone cut-off for speech)

Sensitivity of human hearing in relation to frequency

Experiment: Put a person in a quiet room. Raise level of 1 kHz tone until just barely audible. Vary the frequency and plot threshold.

Critical Bands

- * Human auditory system has a limited, frequency-dependent resolution. The perceptually uniform measure of frequency can be expressed in terms of the width of the *Critical Bands*. It is less than 100 Hz at the lowest audible frequencies, and more than 4 kHz at the high end. Altogether, the audio frequency range can be partitioned into 25 critical bands.
- * A new unit for frequency *bark* (after Barkhausen) is introduced:
- 1 Bark = width of one critical band

For frequency < 500 Hz, it converts to freq / 100 Bark,

For frequency > 500 Hz, it is $9 + 4 \cdot \log_2(freq/1000)$ Bark.

Frequency Masking

Question: Do receptors interfere with each other?

- * Experiment: Play 1 kHz tone (*masking tone*) at fixed level (60 dB). Play *test tone* at a different level (e.g., 1.1 kHz), and raise level until just distinguishable.
- * Vary the frequency of the test tone and plot the threshold when it becomes audible:

Masking with various frequency masking tones.

Frequency Masking shown on critical band scale:

Temporal masking

- * If we hear a loud sound, then it stops, it takes a little while until we can hear a soft tone nearby.
- * Experiment: Play 1 kHz *masking tone* at 60 dB, plus a *test tone* at 1.1 kHz at 40 dB. Test tone can't be heard (it's masked).

Stop masking tone, then stop test tone after a short delay.

Adjust delay time to the shortest time when test tone can be heard (e.g., 5 ms).

Repeat with different level of the test tone and plot:

Total effect of both frequency and temporal maskings

level (dB)

Masking tone

time

freq

Inaudible tones (under curve)

Steps in algorithm:

- 1. Use convolution filters to divide the audio signal (e.g., 48 kHz sound) into 32 frequency subbands > subband filtering.
- 2. Determine amount of masking for each band caused by nearby band using the *psychoacoustic model* shown above.
- 3. If the power in a band is below the masking threshold, don't encode it.
- 4. Otherwise, determine number of bits needed to represent the coefficient such that noise introduced by quantization is below the masking effect (Recall that one fewer bit of quantization introduces about 6 dB of noise).
- 5. Format bitstream

Example of running algorithm

Example:

* After analysis, the first levels of 16 of the 32 bands are these:

```
Band 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 Level (db) 0 8 12 10 6 2 10 60 35 20 15 2 3 5 3 1
```

* If the level of the 8th band is 60dB,

it gives a masking of 12 dB in the 7th band, 15dB in the 9th.

Level in 7th band is 10 dB (< 12 dB), so ignore it.

Level in 9th band is 35 dB (> 15 dB), so send it.

[Only the amount above the masking level needs to be sent, so instead of using 6 bits to encode it, we can use 4 bits -- a saving of 2 bits (= 12 dB).]