

Cours d'Informatique Scientifique

Programmation en Python

Cours 6/8

Laurent Pointal

laurent.pointal @ limsi.fr
 @ laposte.net

Orsav

Une application: générer un signal sonore

Objectif

- Créer une séquence de valeurs numériques pouvant correspondre à l'échantillonnage d'un signal sonore.
- L'enregistrer dans un fichier son "wave".
- Jouer le fichier son.

Une partie physique/mathématique
Une partie cuisine informatique
Une partie audition

Signal Sonore

3

12

Département Mesures Physiques Cours d'Informatique Scientifique

6/8 v1.0

Laurent Pointal

Signal périodique

- \diamondsuit Fréquence de base (F_0)
- ♦ Décomposition en Harmoniques

Exemples

Sinusoïde simple

Composition de Sinusoïdes

6/8 v1.0

Synthèse de Fourier - Harmoniques

Fonction **périodique** de fréquence F_0 , décomposé en une somme infinie de *fonctions sinusoïdales* de fréquences multiples de F_0 (les *harmoniques*).

• Avec coefficients pour les sinus et cosinus des harmoniques:

$$h(t) = a_0 + \sum_{n=1}^{\infty} \left(a_n \cos(2\pi n F_0 t) \cdot b_n \sin(2\pi n F_0 t) \right)$$

• Avec coefficient et déphasage des harmoniques:

$$h(t) = a_0 + \sum_{n=1}^{\infty} \left[c_n \cos(2\pi n F_0 t + \varphi_n) \right]$$

Si le sujet vous intéresse, voir Transformée de Fourier, en S3, module "proba/analyse harmonique" puis "traitement du signal"

Un lien à voir "Synthèse de Fourier" :

http://www.sciences.univ-nantes.fr/physique/perso/gtulloue/Elec/Fourier/fourier1.html

Les paramètres pour le calcul pour une harmonique

Durée totale

Créer une sinusoïde - fonction

6

12

Département Mesures Physiques Cours d'Informatique Scientifique

v1.0

```
Laurent Pointal
```

```
def creer harmonique(f0,n,freq echant,
 duree signal=1,an=0,bn=0):
 "Génère un signal sinusoidal."
 echantillons = []
 for i in range(int(freq echant*duree signal)) :
 t = i/freq echant # en secondes
 a = 2*pi* n*f0 * t  # en radians
 v = an * cos(a) + bn * sin(a)
 echantillons.append(v)
 return echantillons
```


Sommer les sinusoïdes des harmoniques

7 12

Département Mesures Physiques Cours d'Informatique Scientifique

6/8 v1.0

Laurent Pointal

return res

```
Recomposer un signal à partir de ses harmoniques
Important: avoir la même fréquence d'échantillonnage.
def cumuler signaux(*canaux) :
 "Cumule plusieurs signaux en un seul."
 res = []
 nbcanaux = len(canaux)
 nbecht = len(canaux[0])
 for iecht in range(nbecht) :
 vecht = 0
 for icanal in range(nbcanaux) :
 vecht = vecht + canaux[icanal][iecht]
 res.append(vecht)
```

Format fichier son wave (simplifié)

8

1 2

partement Mesures Physiques

6/8 v1.0

Laurent Pointal

En-tête

Données

- Nombre de canaux (mono, stéréo, 5ch...)
- Fréquence d'échantillonnage
- Nombres de blocs ("frames")
- ...

Amplitudes des échantillons = Nombres entiers signés sur 16 bits (2 octets) Limites: -32768 à 32767

Plusieurs canaux

→ valeurs regroupées par bloc ("frame")

canal1	canal2	canal3	
c1	c2	c3	frame 1
c1	c2	c3	frame 2
c1	c2	c3	frame 3
c1	c2	с3	frame 4
			-

Voir: https://ccrma.stanford.edu/courses/422/projects/WaveFormat/

T

Utiliser le module wave

Éviter d'avoir à faire la "cuisine informatique" soi-même !

- **→** Module standard Python wave
 - Documentation modules Python
 - Exemples d'utilisation sur le web

```
import wave,struct
# Ouverture du fichier à créer, et paramétrage du format WAV.
fson = wave.open(nomfichier, 'w')
fson.setnchannels(nbcanaux) # nombre canaux
fson.setsampwidth(2) # Nombre d'octets par échantillon
fson.setframerate(freqecht) # Fréquence d'échantillonnage.
fson.setcomptype('NONE', 'non compresse') # Pas de compression.
valeurs = []
for nech in range(nbecht):
 for nc in range(nbcanaux) :
 v = canaux[nc][nech]
 # Transformation valeur pour l'écrire sur 2 octets
 v_rep_binaire = struct.pack("<h", int(v))</pre>
 valeurs.append(v_rep_binaire)
valeurs_bloc = b''.join(valeurs)
fson.writeframes(valeurs_bloc)
fson.close()
```


Jouer le son

10

13

artement Mesures Physiques rs d'Informatique

6/8 v1.0

Laurent Pointal

Possible d'utiliser des fonctions dépendantes du système d'exploitation utilisé.

Autre solution : demander au système de lancer l'application qui se charge des fichiers sons.

```
import webbrowser
def jouer_fichier_son(nomfichier) :
 "Lance l'application pour fichier son."
 webbrowser.open(nomfichier)
```

Pour en plus voir l'**aspect du signal**: logiciel libre **Audacity**

Code & Audition...

11

12

Département Mesures Physiques Cours d'Informatique Scientifique

6/8

v1.0

Laurent Pointal

Pour aller plus loin

Traitement du signal

Transformée de Fourier, en S3, module "proba/analyse harmonique" puis "traitement du signal"

Psycho-accoustique

La perception du son par le cerveau, avec des démos à écouter (en) http://www.santafevisions.com/csf/demos/audio/index.htm

Informatique

Logiciels orientés "signal"

- PureData http://puredata.info/
- LabView

Site musiques-rb (création musicale avec Pyhton)

http://www.musiques-rb.org/