

Starter - Analogue to Digital conversion

 Quick, do some online research and complete the sentences...

Starter - Analogue to Digital conversion

- Quick, do some online research and complete the sentences...
 - Analogue sound signals are continuous

Digital signals are discrete

 Sound is digitized by repeatedly measuring and recording the sound wave THE BRITISH
SCHOOL OF
BEIJING, SHUNYI

Cambridge International School

Unit 1
□ Data Representation

Mr. Teasdale

IGCSE CS

Today we are going to...

Understand how sound is sampled and stored in digital form

Success Criteria

Be able to represent a short sound file in binary

Explain how sampling intervals and resolution affect the size of a sound file

Describe the concept of MIDI file format, MP3 and MP4 files

Analogue to digital convertors

Digital to Analogue

- □ Bitmap
- ☐ Colour depth
- Metadata
- ☐ Pixel
- □ Resolution
- Vector

My Success Criteria

- ☐ Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

Sound sampling

- □ Bitmap
- □ Colour depth
- Metadata
- □ Pixel
- □ Resolution
- □ Vector

- ☐ Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

Sound sampling

- □ Bitmap
- □ Colour depth
- Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

- ☐ Be able to represent a short sound file in binary
- Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

Now do questions 1-3 on the worksheet

Need help?
Checkout the revision notes in your notebooks

Challenge?

Checkout the images extension task!

- ☐ Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

Digitized sound quality

- Recording quality improves:
 - the more frequently we sample the sound
 - the more accurately we record the wave height
- Increasing sampling rate and resolution means recording more data points
- What happens to the size of the sound file?

Be able to represent a short sound file in binary

- Between 20-20,000 Hz
- Varies depending on age
- Take the test!
- Use headphones...

- □ Bitmap
- □ Colour depth
- □ Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

- Be able to represent a short sound file in binary
- Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

Now do questions 4-10 on the worksheet

Need help?
Checkout the revision notes in your notebooks

Challenge?

Checkout the images extension task!

- Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

- Lossy compression removes the sounds in the frequency ranges that we can't so easily hear or that least affect the perceived playback quality
- Lossy compression leaves out some data this can affect the sound quality

- ☐ Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

- Lossless compression leaves out repeated data and instead makes a note of how many times it is repeated
- E.g. 10 x 5 takes less space to store than

- □ Bitmap
- □ Colour depth
- Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

- ☐ Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

 MP4 is a digital multimedia format most commonly used to store video and audio

 It can also be used to store subtitles and still images

 It allows different multimedia streams (video, audio, text) to be combined into one file

- □ Bitmap
- □ Colour depth
- □ Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

- Be able to represent a short sound file in binary
- Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

- MIDI stands for Musical Instrument Digital Interface
- A MIDI file:
 - is not a recording of a live music source
 - is a set of instructions for digital instruments to play synthesised sounds
 - can be used to synchronise an orchestra of digital instruments to play simultaneously
 - uses up to 1000 times less disk space than a conventional recording
 - is commonly used for mobile phone ringtones

My Success Criteria

- Be able to represent a short sound file in binary
- ☐ Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

- □ Bitmap
- ☐ Colour depth
- Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

Checkpoint

Must

Be able to represent a short sound file in binary

Explain how sampling intervals and resolution affect the size of a sound file

Describe the concept of MIDI file format, MP3 and MP4 files

- 1. Complete the skills 'checklist'
- 2. Answer the confidence question

- 3. Reflect on your learning
- 4. Review..... Quizlet Live

https://quizlet.com/520861395/live

My Success Criteria

- Be able to represent a short sound file in binary
- Explain how sampling intervals and resolution affect the size of a sound file
 - Describe the concept of MIDI file format, MP3 and MP4 files

□ Resolution

□ Vector

Let's Review

Be able to represent a short sound file in binary

Explain how sampling intervals and resolution affect the size of a sound file

Describe the concept of MIDI file format, MP3 and MP4 files

Homework

Homework is in your notebooks, complete for <u>next</u> lesson!

- □ Bitmap
- □ Colour depth
- Metadata
- ☐ Pixel
- □ Resolution
- □ Vector

- Be able to represent a short sound file in binary
- Explain how sampling intervals and resolution affect the size of a sound file
- Describe the concept of MIDI file format, MP3 and MP4 files

