

Preface

- Python helps me implement the *real-time spectrogram* at the beginning of this year (2014).
 - After doing speech signal processing research for a long time, I feel so excited to share that excitement with friends.
 - So I submit my program with a youtube demo to this conference

- The followings are the scores and comments given by the reviewers
- Reviewer #1: Score: 2
 - No comments
- Reviewer #2: Score: 3
 - real-time speech recognizer !!!
- Reviewer #3: Score: 3
 - I'll admit being a bit selfish here. I have been planning to work on audio analysing for a while. This looks like a good start. :)

- Reviewer #4: Score: 0
 - After reviewing his code carefully, I have to say that his spectrogram analysis is not good for speech processing. He took every 512 samples to perform FFT to get spectrum under 16kHz sampling rate. As far as I know, speech processing will use so-called short-term frequency analysis, which is different than this one. Well, it might be an interesting topic for Python users as long as he provides accurate and correct information about DSP.

- Reviewer #5: Score: 2
 - Sound recognition is different than speech recognition, right?

- Reviewer #6: Score: 3
 - I am too excited to give any comment. I would even love to pay for his ticket just to listen to this talk.

- By the way, Python 3 allows me to use my native (most fluent) language to name the variables, functions, and classes.
 - That is even a more wonderful experience.
 - I can have much more precise, more elegant vocabulary to construct the program.

Overview

- Some Background on this talk
 - Signal Processing, Speech
 - Spectrum, Spectrogram
- Processing in Real Time
 - An Awesome Example: Friture
- RyAudio
 - A lighter example for realtime spectrogram
- Demo
- Some Comments on Programming in Native Languages
 - Using Chinese in Python 3

Signal Processing

 Signal Processing deals with operations on or analysis of analog or digital signals, representing time varying or spatially varying physical quantities, like *sound*, *image* or *video*.

Speech

- Speech is a 1-dimentional signal
 - a subclass of audio signal
 - a representation of sound, typically as an electrical voltage
 - with frequencies in the audio frequency range
 - roughly 20 to 20,000 Hz (the limits of human hearing)
 - the vocalized form of human language
 - carrying linguistic information
 - the frequency range within 8,000 Hz is enough

(Optical) Spectrum

- The word spectrum was first used scientifically within the field of optics
 - to describe the *rainbow of colors* in visible light

Audio/Speech Spectrum

- Spectrum can be also obtained from audio/speech signal,
 - where it represents the *frequency distribution* of the signal.
- Fast Fourier Transform (FFT)
 - the core algorithm to get such a spectrum.

Spectrogram

- Speech as a time-varying signal
 - short-time FFT is applied in the spectral analysis to form a time-frequency spectrogram
 - Typically the short-time frame is about 20 ms long.
- Free analysis tools for speech processing
 - Audacity, Praat, ..etc
 - Perfect for off-line, non-real-time processing

Processing in Real-time

- Real-time processing
 - Acquiring, processing, responding simultaneously
- An example: Friture
 - A Python application to visualize and analyze live audio data in real-time.
 - importing PyQt, PyQwt, PyAudio, Numpy, Scipy, Cython, OpenGL, etc,...

– http://friture.org/

An Awesome Example: Friture

- I found this app in 2011.
- It was implemented in Python.
 - this is one of the reasons why I was attracted into Python's world

- Comments on Friture:
 - Cool, Splendid, Wonderful, Awesome!!
 - But,
 - Importing too many modules
 - PyQt, PyQwt, PyAudio, Numpy, Scipy, Cython, OpenGL, etc,...
 - Only in Python-2, Not yet in Python-3
 - I have ONLY Python-3 environment installed
 - Too complicated for me as a newbie to follow
 - The Zen of Python
 - » Simple is better than complex.
 - » Complex is better than complicated.

A smaller dependent set

- A smaller dependent module set to implement a real-time spectrogram
 - PyAudio
 - For acquiring speech
 - http://people.csail.mit.edu/hubert/pyaudio/
 - Pylab
 - For DSP (FFT, etc)
 - http://wiki.scipy.org/PyLab

- PyGame
 - For displaying and GUI
 - http://www.pygame.org/news.html

RyAudio

~ a class to deal with audio processing

```
□ ryAudio.py

1 '''
2 ryAudio.py
3 ======
4 呂仁園
5 -----
6 2014/04/20
7 -----
```

```
# Python standard modules
# Python standard modules
# import math
import time
import threading as th
```

Source Code can be found here https://gist.github.com/renyuanL/f9cb017a3a5b6c621b43

```
28
 # PyAudio
29
30
 import pyaudio as pa
31
32
33
 # Pylab
34
 #(Numpy, Scipy, Matplotlib)
35
36
 import scipy.signal
37
 import pylab as pl
38
```

```
39
40
 # my major audio class
41
42
 □class RyAudio:
 . . . . . 111
43
 ····This class help you
44
 ····to get audio signal from microphone
45
46
 ----and-do-some-simple-processing-in-real-time.
47
48
 ----class-name-I-aliase
 ▋・・・・>>> #你也可以用中文變數名稱
49
 ----RyAudio | 音類
 ····>>> ·音= ·音類()
 66
50
 ····>>>·音.開始()
51
 ····e.q.
 68 ····>>> #·把程式碼放在底下。
52
 69 | ....>>> # time.sleep(10)
53
 ---->>> anAudio= RyAudio()
 | ···· >>> · 音.x ·· # ·振幅
 70
 ....>>> anAudio.start()
54
 71 | ····>>> 音.en·#·能量
55
 ····>>> # ·put ·your ·code ·here ·after
 | · · · ·>>> 音.f0 · # · 基頻, 基本頻率
 | ....>>> #time.sleep(10)
56
 │····>>> 音.xBuf·#·振幅暫存區,一段暫存區的振幅
57
 ····>>> anAudio.x
 ---->>> 音.specgram # 頻譜暫存區,一段暫存區的頻譜
 74
58
 ---->>> anAudio.en
 │---->>> #最後,你要記得「停止」它
 75
59
 ---->>> anAudio.f0
 |-・・・>>>・音.停止()
 76
60
 ---->>> anAudio.xBuf
61
 ---->>> anAudio.specgram
 . . . . 111
 78
62
 ---->>> # finally, you should stop it
 18
 ....>>> anAudio.stop()
```

63

```
79
 80
 \oplus ••• def init (self, Fs= 16000, TinSec= 10):
127
128
 the def getSound(self):
268
269
 the control of t
317
318
 def startGet(self):
329
330
 def startPlay(self):
 392 #
341
342
 def start(self):
 393
 # 建立 中文物類別名。
351
 394
352
 def stop(self):
 音類= RyAudio
 395
382
 396
383
 # 建立 中文函數別名。
384
 397
385
 . . . . #
 398
 # 本模組到此結束。
386
 399
387
 開始收音= 開始錄音= startGet
 400
388
 開始放音= startPlay
 ・・・・開始=
389
 ····start
 - 結束= 停止= stop
390
391
 pass
 19
392
```

```
405
 □def demo00():
406
 407
 ──展示最簡單的多線錄放音功能。
 . . . . 111
408
409
 . . . . #
410
 # 首先,要啟動音訊裝置。
411
 . . . . #
412
 音= 音類()
413
414
 音.開始()
415
 print('主線 睡 10 秒,音線 錄放音 10 秒。')
416
417
 time.sleep(10) # 主線 睡 10 秒,音線 進入 錄放音 狀態
418
419
 print('主線 醒來,音線 即將結束。')
420
421
422 音.結束()
```

```
□def demo01():
424
 425
 ····錄放音後,把音訊 en, f0 用 pylab 畫出來。
426
 427
428
429
 430
 . . . . #
 | ····音= 音類() · # must (1)
431
 音.開始()
432
433
434
 . . . . #
 ──# 音 啟動之後 如何抓住?
435
 ····# 請看以下範例。 抓 T= 10 秒
436
437
 . . . . #
438
 |----T=-10-#-sec
439
 t0= time.time()
440
 | · · · · n= · 0
 音訊= []
441
```

```
442
 while time.time()-t0< T:
443
444
 ----#·時間·(sec)
445
 en= 音.en # 能量 (energy, en)
446
 f0= 音.f0 # 基頻 (fudamental frequency, f0)
447
 -----音訊+= [(n, t, en, f0)]
448
449
 # control sampling period,
 # 0.01 sec for en and f0, that is enough
450
451
 time.sleep(0.01)
452
453
 # collecting the audio info to plot
454
 tL= [t for (n, t, en, f0) in 音訊]
455
 eL= [en for (n, t, en, f0) in 音訊]
456
 fL= [f0 for (n, t, en, f0) in 音訊]
457
458
 # Using Pylab to plot it
459
 pl.subplot(211); pl.plot(tL, eL)
460
 pl.subplot(212); pl.plot(tL, fL)
461
 pl.show()
462
463
 . . . . #
464
 ┃ # 程式結束前要記得把 音 停止。
465
 . . . . #
466
 音.停止()
```

```
491
 import turtle as tt
492
493
 □def demo03():
494
 495
 ⋯⋯利用本模組來聲控小烏龜。
496
497
498
 ###
499
 ### step1 to use RyAudio,
500
 ### generate it
501
 . . . . ###
 音= 音類()
502
503
504
 . . . . ###
 ### step2 to use RyAudio,
505
 ····###···start·it
506
507
 音.開始()
508
509
```

```
510
 . . . . #
511
 # 中文函數別名
512
 . . . . #
513
 時間= time.time
 開根號= math.sqrt
514
 對數= math.log
515
 •••較小值= min
516
517
518
 . . . . #
519
 # turtle module
520
 # set width and height of the screen
521
 . . . . #
 墓= tt.Screen()
522
 龜= tt.Turtle()
523
524
 | · · · · W= · H= · 100
525
 ----幕.setworldcoordinates (0, 0, W, H)
526
 龜.penup()
527
528
529
 # set time buffer, 10 sec is a good choice
530
 . . . . #
531
 ----T=-10-#-sec
 --- aMsg= 'get sound for %d sec, please wait...'%T
532
533
 print(aMsq)
 龜.write(aMsq)
534
535
```

```
536
 ----t= t0= 時間()
 b while to - t0< T:
537
538
 539
 | - - - | - - - x= - (t*10)%W
540
541
 . . . . . . . . ###
542
 ### step3 to use RyAudio,
543
 ### get infomation (en) from it
544
 . . . . . . . . ###
 ·····y=·音.en
545
546
547
 □ ---- if y>0:
 y= 對數(y)
548
549
 ·····y= 較小值(y, H)
550
551
 龜.goto(x,y)
552
 龜.dot()
553
554
 ----aMsg='click X to close the screen and stop the sound.
555
 print(aMsq)
556
 龜.color('red')
 龜.write(aMsg)
557
558
559
 幕.mainloop()
560
561
 . . . . ###
562
 ### step4 to use RyAudio,
563
 ### stop it
564
 . . . . ###
565
 音.結束()
566
```

ryApp.py

~ an app of realtime spectrogram

```
52
ryAudio.py 📔 ryApp.py
 53
 111
 54
 import pygame.camera as pgCam
 55
 from pygame.locals import *
 56
 57
 ryApp.py
 58
 import colorsys
 import time
 59
 呂仁園
 60
 61
 import ryAudio as ra
 62
 2014/04/20
 63
 # 這個 ryAudio 是我們的私房模組,
 # 引入 pyaudio
 64
 65
 運用 RyAudio.py
 66
 #專門用來錄音,放音,
 # 以及簡單的聲音特徵擷取。
 的即時語音頻譜。
 67
10
 68
 69
 This program use many Chinese names
13
 for variables, functions and classes
14
 First presentation
 on PyCon APAC 2014
16
```

```
70
71
 ⊞def 頻率轉顏色(頻率,倍數= 1):
81
82
 □class 影音類:
83
 慕寶, 幕高= 慕寶高= size = ( 640, 480 )
84
85
86
 由····def· init (它):
97
98
 def 啟動視訊(它,攝影機編號= 0):
135
 def 取視訊且顯示於幕(它,鍵盤= None):
136
181
182
 由 def 啟動音訊(它):
207
208
 由 def 取音訊且顯示頻譜於幕(它,鍵盤= None):
307
 由 def 滑鼠游標顯示音訊能量及頻率(它,滑鼠x,滑鼠y,鍵盤= None):
308
331
 由 def 主迵圈(它):
332
417
418
 ∃if name == ' main ':
419
420
 影音類().主迴圈()
421
```

```
📒 ryAudio.py 📒 ryApp.py
331
332
 白 def 主迴圈(它):
333
 簡單控制方法='''
334
335
 用 K abcd 來控制視訊處理
336
 - 用 K efgh 來控制音訊處理
337
 用 K ijk 來控制滑鼠處理
338
339
 print('簡單控制方法=', 簡單控制方法)
340
341
 滑鼠按著= False
 滑鼠x= 滑鼠y= 0
342
343
 鍵盤=
 ····None
344
345
 主迴圈執行中= True
346
 while 主迴圈執行中:
347
410
 ····#·跳出主迴圈了
411
412
413
 print('主迴圈執行中=', 主迴圈執行中)
414
 它.攝影機.stop()
415
 它.音.結束()
416
 pg.quit()
417
```

☐ ryAudio.py ☐ ryApp.py
347 中·····while 主迴圈執行中:
348#
349 · · · · · · · · · · · # · 取得 · 使用者 · 輸入 · 事件
350#
351 + ····事件群= pg.event.get()
352
353#
354 # · 處理 · 使用者 · 輸入 · 事件
355#
356 <mark></mark>
389
390#
391 ······ #·視訊
392#
393 它.取視訊且顯示於幕(鍵盤) # 用 K_abcd 來控制視訊處理
394
395#
396 #-音訊
397#
398 它.取音訊且顯示頻譜於幕(鍵盤) # 用 K_efgh 來控制音訊處理
399
400#
401 100 100 100 100 100 100 100 100 100
402#
403 ·································
405
406
407 1 # 畫面更新
408#
409pg.display.flip()
410#


```
352
353
354
 # 處理 使用者 輸入 事件
355
356
 for e in 事件群:
357
358
359
 # 首先 優先處理 如何結束,優雅的結束!
360
361
 # 用滑鼠點擊 X (在 視窗 右上角) 結束!
362
363
 if e.type in [QUIT]:
 主迴圈執行中= False
364
365
366
 # 用鍵盤 按 Esc (在 鍵盤 左上角) 結束!
367
368
369
 if e.type in [KEYDOWN]:
370
 鍵盤= e.key
371
 if e.key in [K ESCAPE]:
 主迴圈執行中= False
372
373
 if e.type in [KEYUP]:
 鍵盤= None
374
```


```
375
376
 # 以下 3 個 if , 用來 處理 滑鼠
377
378
 if e.type in [MOUSEBUTTONDOWN]:
 滑鼠按著= True
379
380
 滑鼠x, 滑鼠y= x,y= e.pos
381
 if e.type in [MOUSEBUTTONUP]:
382
383
 滑鼠按著= False
384
 滑鼠x, 滑鼠y= x,y= e.pos
385
386
 if e.type in [MOUSEMOTION]:
 if (滑鼠按著 is True):
387
388
 滑鼠x, 滑鼠y= x,y= e.pos
389
390
```

```
70
 ⊞def 頻率轉顏色(頻率,倍數= 1):
71
81
82
 □class 影音類:
83
 84
85
86 由 def init (它):
97
98
 申 def 啟動視訊(它,攝影機編號= 0):
135
136
  申 def 取視訊且顯示於幕(它,鍵盤= None):
181
  由 def 啟動音訊(它):
182
207
 由 def 取音訊且顯示頻譜於幕(它,鍵盤= None):
208
307
308
 申 def 滑鼠游標顯示音訊能量及頻率(它,滑鼠x,滑鼠y,鍵盤= None):
331
332
 曲 def 主廻圈(它):
417
418
 □if name == ' main ':
419
420
 ₩ 影音類().主迴圈()
421
```

Source Code can be found here

– https://gist.github.com/renyuanL/f9cb017a3a5b6c621b43

Demo

- Demo in Youtube
 - http://youtu.be/sFtKILF88DU

Some Comments on Programming in Native Languages

設計程式對非英語為母語的人來說, (特別是小孩) 允許其運用其「母語」來「寫」, 比較有可能「登門入室」甚至「文思泉湧」, 因此能迅速產生「內容」。

等到「內容」大致底定, 為了與全球人士分享智慧的結晶, 需要將這種「母語」程式轉成「英語」程式, 以利全球範圍的流通。

以寫文章來做類比,

金庸 要用 中文 才寫得出「神鵰俠侶」, Mark Twain 要用 English 才寫得出 'Tom Sawyer'

一旦作品優秀、揚名了,自然有轉成其他語言與更多人 分享的需求

Python Code Translation

ryApp.py → ryApp_en.py

```
🔡 ryAudio.py 📋 ryApp.py 💾 ryApp_en.py
  3
 ryApp.py
  4
  5
  7
 2014/04/20
  8
  9
 運用 RyAudio.py
 10
 的即時語音頻譜。
 11
 12
 This program use many Chinese names
 13
 for variables, functions and classes
 14
 15
 First presentation
 on PyCon APAC 2014
```

```
🗎 ryAudio.py 📋 ryApp.py 📋 ryApp_en.py
 <<-- ryApp.py</pre>
 Renyuan Lyu, 呂仁園
 2014/04/21
 importing RyAudio.py
 Realtime-audio spectrogram .
11
 This program was originally written using many Chinese names
13
 for variables, functions and classes.
14
15
 For international audience,
16
 it is translated into English.
17
 Note that all Chinese names in the code was translated
19
 by the original author himself;
20
 however, the Chinese comments are translated into English (in parentheses)
 by the Google translator,
23
 just for international audience's reference,
24
 I wish some English native speaker can help me to polish it.
26
27 This program was first presented on PyCon APAC 2014, Taipei, Taiwan.
```

ryApp.py → ryApp_en.py

https://gist.github.com/renyuanL/f9cb017a3a5b6c621b43

```
📑 ryAudio.py 📋 ryApp.py 📋 ryApp_en.py
 😑 ryAudio.py 📙 ryApp.py 📒 ryApp_en.py
 80
 ⊞def 頻率轉顏色(頻率,倍數= 1):
 81
 □class 影音類:
 □class VideoAudio:
 93
83
84
 幕寬,幕高=幕寬高= size = ( 640, 480 )
 94
 screenWidth, screenHeigth= screenSize= size = ( 640, 480 )
 95
85
 96
 def init (self):
86
 init (它):
97
 108
 def initVideo(self, cameraIndex= 0):
98
 def 啟動視訊(它, 攝影機編號= 0):
 145
135
 146
 def takeVideoAndDisplay(self, keyboard= None):
136
 def 取視訊且顯示於幕(它, 鍵盤= None):
 191
181
 192
 def initAudio(self):
 def 啟動音訊(它):
182
 218
 219
 def takeAudioAndDisplay(self, keyboard= None):
208
 def 取音訊且顯示頻譜於幕(它, 鍵盤= None):
 323
 324
 def mouseShowEnAndF0(self, mouseX, mouseY, keyboard= None):
 def 滑鼠游標顯示音訊能量及頻率(它,滑鼠x,滑鼠y,鍵盤=None
308
 347
331
 348
 def mainLoop(self):
 def 主迴圈(它):
 433
417
 434
 □if name == ' main ':
418
 ∃if name == ' main ':
 435
419
 VideoAudio().mainLoop()
 436
420
 影音類().主迴圈()
421
```


Examples of Chinese Programs

http://apython.blogspot.tw/

- A set of Chinese Programs in Python 3
 - https://gist.github.com/renyuanL/044b6bc6142dc71086bc
 - https://gist.github.com/renyuanL/a36f2a121c4d27753d8c

陰陽 Yinyang

C:\Python33\Lib\turtledemo\yinyang.py

Coding in your own native language

```
📙 ryYinyang.py
 yinyang.py
 from turtle to import *
 turtle import *
 25
 14
 from
 26
 15
 日def 陰陽(半徑, 色01, 色02):
 def yin(radius, color1, color2):
 28
 17
 筆大小(3)
 29
 18
 width(3)
 額色(黑,色01)
 30
 19
 color("black", color1)
 開始填色()
 31
 begin fill()
 20
 書圓(半徑/2, 180)
 21
 circle(radius/2., 180)
 32
 書圓(半徑,180)
 33
 22
 circle (radius, 180)
 左轉(180)
 23
 left(180)
 書圓(-半徑/2, 180)
 circle(-radius/2., 180)
 24
 35
 結束填色()
 36
 25
 end fill()
 左轉(90)
 37
 26
 left(90)
 操筆()
 38
 27
 up()
 前強(半徑*0.35)
 39
 28
 forward(radius*0.35)
 右轉(90)
 40
 29
 right (90)
 下筆の
 41
 30
 down()
 額色(色01,色02)
 31
 42
 color(color1, color2)
 開始填色()
 43
 32
 begin fill()
 書圓(半徑★0.15)
 33
 circle (radius*0.15)
 44
 结束填色()
 34
 45
 end fill()
 左轉(90)
 35
 46
 left(90)
 提筆()
 36
 up()
 後银(半徑★0.35)
 37
 48
 backward(radius*0.35)
 下筆の
 49
 38
 down()
 左轉(90)
 50
 39
 left(90)
```

```
51
 □def 主函數():
52
 def main():
 42
53
 重設()
54
 43
 reset()
 陰陽(200, 黑,白)
 yin(200, "black", "white")
55
 陰陽(200, 白,黑)
56
 45
 vin(200, "white", "black")
 職艦()
 46
 ht()
57
58
 維入主迴圈()
59
 48
 mainloop()
60
 49
 return "完成!"
61
 return "Done!"
 51
62
 52
 = if name == ' main ':
 Fif name == ' main ':
63
 53
64
65
 主函數()
 main()
```

 If readability counts, then it will achieve maximum when coding in your own native language.

Thank you for Listening