


Digital Representation of Audio Information

COM 429: MULTIMEDIA TECHNOLOGIES

Patrick Theuri

Elements of a DSP System


Critical Audio Issues


Trade-off between resources to store/transmit and quality of audio information

- Sampling rate
- ➤ Quantization level
- ➤ Compression techniques


Sound and Human Perception

Signal fidelity does not need to exceed the

sensitivity of the auditory system


Audible Frequency Range and Sampling Rate


- Frequency range 20 to 20,000 Hz
- Audible intensities threshold of hearing (1
 Pico watt/meter²
 corresponds to 0 db
- Sample sweep constant intensity 0 to 20 kHz in 10 seconds


Sampling Requirement

- A bandlimited signal can be completely reconstructed from a set of discrete samples by low-pass filtering (or interpolating) a sequence of its samples, if the original signal was sampled at a rate greater than twice its highest frequency.
- Aliasing errors occur when original signal contains frequencies greater than or equal to half the sampling rate.
- ➤ Signal energy beyond 20 kHz is not audible, ∴ sampling rates beyond 40 kHz should capture almost all audible detail (no perceived quality loss).


Sampling Standards

- CD quality samples at 44.1 kHz
- > DVD quality samples at 48 kHz
- > Telephone quality 8 kHz.

Spectogram of CD sound


Spectrogram at Telephone Rate Sound


Bandwidth and Sampling Errors

- ➤ Original Sound
- Limited Bandwidth (LPF with 900 Hz cutoff) and sampled at 2 kHz
- Original Sound sampled at2 kHz (aliasing)


Dynamic Range and Audible Sound

Intensity changes less than 1 dB in intensity typically are not perceived by the human auditory system.


► 25 tones at 1 kHz, decreasing in 3 dB increments

The human ear can detect sounds from 1x10⁻¹² to 10 watts / meter² (130 dB dynamic range)

Quantization Levels and Dynamic Range

- An N bit word can represent 2^N levels
- For audio signal an N bit word corresponds to: Nx20xLog₁₀(2) dB dynamic range
- ➤ 16 bits achieve a dynamic range of about 96 dB. For every bit added, about 6 db is added to the dynamic range.

Quantization Error and Noise


Quantization has the same effects as adding noise to the signal:


$$n_q(nT) = x_a(nT) - \hat{x}(nT)$$
 $x_a(nT) - n_q(nT) = \hat{x}(nT)$

- ➤ Intervals between quantization levels are proportional to the resulting quantization noise.
- For uniform quantization, the interval between signal levels is the maximum signal amplitude value divided by the number of quantization intervals.

Quantization Noise

Original CD clip quantized with 6 bits at original sampling frequency

► 6 bit quantization at 2 kHz sampling


Encoding and Resources

- ➤ Pulse code modulation (PCM) encodes each sample over uniformly spaced N bit quantization levels.
- Number of bits required to represent C channels of a d second signal sampled at Fs with N bit quantization is: d*C*N*Fs + bits of header information
- A 4 minute CD quality sound clip uses Fs=44.1 kHz, C=2, N=16 (assume no header):
 - ightharpoonup File size = (4*60)*2*16*44.1k = 338.688Mb (or 42.336MBytes)
 - > Transmission in real time requires a rate greater than 1.4 Mb/s

Compression Techniques

- Compression methods take advantage of signal redundancies, patterns, and predictability via:
 - Efficient basis function transforms (wavelet and DCT)
 - LPC modeling (linear predictive coding)
 - CLPC (code excited linear prediction)
 - ➤ ADPCM (adaptive delta pulse code modulation)
 - > Huffman encoding

File Formats

Critical parameters for data encoding describe how samples are stored in the file

- ☐ signed or unsigned
- ☐ bits per sample
- ☐ byte order
- number of channels and interleaving
- ☐ compression parameters

File Formats


Extension, name	origin	variable parameters (fixed; Comments)
.Au or .snd	next, sun	rate, #channels, encoding, info string
.aif(f), AIFF	apple, SGI	rate, #channels, sample width, lots of info
.aif(f), AIFC	apple, SGI	same (extension of AIFF with compression)
.Voc	Soundblaster	rate (8 bits/1 ch; Can use silence deletion)
.Wav, wave	Microsoft	rate, #channels, sample width, lots of info
.sf	IRCAM	rate, #channels, encoding, info
None, HCOM	Mac	rate (8 bits/1 ch; Uses Huffman compression)

More details can be found at:

- http://www.mcad.edu/guests/ericb/xplat.aud.html
- http://www.intergate.bc.ca/business/gtm/music/sndweb.html#files
- http://www.soften.ktu.lt/~marius/audio.descript.html
- http://www.dspnet.com/TOL/newsletter/vol2_issue1/video_streaming.html

Subband Filtering and MPEG

Subband
filtering
transforms a
block of time
samples (frame)
into a parallel
set of narrow
band signal


MPEG Layers

- ☐ MPEG defines 3 layers for audio. Basic model is same, but codec complexity increases with each layer.
- Divides data into frames, each of them contains 384 samples, 12 samples from each of the 32 filtered subbands.
 - ☐ Layer 1: DCT type filter with one frame and equal frequency spread per band. Psychoacoustic model only uses frequency masking (4:1).
 - ☐ Layer 2: use three frames in filter (before, current, next, a total of 1152 samples). This models some temporal masking (6:1).
 - ☐ Layer 3: better critical band filter is used (non-equal frequencies), psychoacoustic model includes temporal masking effects, takes into account stereo redundancy, and uses Huffman coder (12:1).

MPEG - Audio

Http://fas.sfu.Ca/cs/undergrad/CourseMaterials/cmpt479/material/notes/chap4/chap4.3/chap4.3.Html Steps in algorithm:

- ☐ Filters audio signal (e.g. 48 kHz sound) into frequency subbands that approximate the 32 critical bands --> *sub-band filtering*.
- Determine amount of masking for each band caused by nearby band (this is called the *psychoacoustic model*).
- ☐ If the power in a band is below the masking threshold, don't encode it. Otherwise, determine number of bits needed to represent the coefficient such that noise introduced by quantization is below the masking effect.
- ☐ Format bitstream


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.

--> Can encode with up to 2 bits (= 12 db) of quantization error