```
%%%%% Main Function %%%%%
clc; clear all;
Fs = 44100; nBits = 8; nChannels = 1;
Tw = 20; % analysis frame duration (ms)
Ts = 10;
 % analysis frame shift (ms)
alpha = 0.97;
 % preemphasis coefficient
R = [300 3700]; % frequency range to consider
 % number of filterbank channels
C = 13;
 % number of cepstral coefficients
L = 22;
 % cepstral sine lifter parameter
% hamming window (see Eq. (5.2) on p.73 of [1])
hamming = @(N)(0.54-0.46*\cos(2*pi*[0:N-1].'/(N-1)));
응응
A = [];
for f = 1 : 4
 n = input( 'For how many sec you want to record?' );
 recObj = audiorecorder(Fs, nBits, nChannels);
 disp( 'Start speaking.' );
 recordblocking( recObj, n );
 disp( 'End of Recording.' );
 play(recObj);
 y = getaudiodata(recObj);
 [ b, FBEs, frames ] = mfcc( y, Fs, Tw, Ts, alpha, hamming, R, M, C, L );
 A(:,:,f) = b;
end
%% Connection of Bluetooth module
a = Bluetooth('HC-05',1);
fopen(a);
'Bluetooth Successfully Connected'
% load('C:\Users\User\Desktop\Audio.mat')
% while(1)
 n = input( 'For how many sec you want to record?' );
 recObj = audiorecorder(Fs, nBits, nChannels);
 disp( 'Start speaking.' );
 recordblocking( recObj, 1 );
 disp( 'End of Recording.' );
 play(recObj);
 y = getaudiodata(recObj);
 [ b, FBEs, frames ] = mfcc( y, Fs, Tw, Ts, alpha, hamming, R, M, C, L );
error = zeros(4, length(b));
for k = 1:4
 for j = 1:length(b)
 error(k,j) = dtw(A(:,:,k), circshift(b,j-1,2));
```

```
end
```

```
end
err = min(error,[],2);
result = find(err == min(err))
fprintf(a,result);
% end
toc
```

% MFCC Mel frequency cepstral coefficient feature extraction.

MFCC(S,FS,TW,TS,ALPHA,WINDOW,R,M,N,L) returns mel frequency cepstral coefficients (MFCCs) computed from speech signal given in vector S and sampled at FS (Hz). The speech signal is first preemphasised using a first order FIR filter with preemphasis coefficient ALPHA. The preemphasised speech signal is subjected to the short-time Fourier transform analysis with frame durations of TW (ms), frame shifts of TS (ms) and analysis window function given as a function handle in WINDOW. This is followed by magnitude spectrum computation followed by filterbank design with M triangular filters uniformly spaced on the mel scale between lower and upper frequency limits given in R (Hz). The filterbank is applied to the magnitude spectrum values to produce filterbank energies (FBEs) (M per frame). Log-compressed FBEs are then decorrelated using the discrete cosine transform to produce cepstral coefficients. Final step applies sinusoidal lifter to produce liftered MFCCs that closely match those produced by HTK [1].

[CC, FBE, FRAMES] = MFCC(...) also returns FBEs and windowed frames, with feature vectors and frames as columns.

This framework is based on Dan Ellis' rastamat routines [2]. The emphasis is placed on closely matching MFCCs produced by HTK [1] (refer to p.337 of [1] for HTK's defaults) with simplicity and compactness as main considerations, but at a cost of reduced flexibility. This routine is meant to be easy to extend, and as a starting point for work with cepstral coefficients in MATLAB. The triangular filterbank equations are given in [3].

Inputs

응

응

응

응

용

응

9

응

응

응

아 아

응

응

00 o10

용

응

응

응

응

00 00

응

아 아

아 아

00 00

00 00

아 아

아 아

아 아

응

응

00 00

아 아

응

응

응

S is the input speech signal (as vector)

FS is the sampling frequency (Hz)

TW is the analysis frame duration (ms)

TS is the analysis frame shift (ms)

ALPHA is the preemphasis coefficient

WINDOW is a analysis window function handle

R is the frequency range (Hz) for filterbank analysis

M is the number of filterbank channels

N is the number of cepstral coefficients (including the Oth coefficient)

L is the liftering parameter

Outputs

CC is a matrix of mel frequency cepstral coefficients (MFCCs) with feature vectors as columns

 ${\tt FBE}$ is a matrix of filterbank energies

```
with feature vectors as columns
응
응
 FRAMES is a matrix of windowed frames
응
 (one frame per column)
응
응
 Example
응
 Tw = 25;
 % analysis frame duration (ms)
 Ts = 10;
응
 % analysis frame shift (ms)
양
 alpha = 0.97;
 % preemphasis coefficient
응
 R = [300 3700]; % frequency range to consider
응
 M = 20;
 % number of filterbank channels
응
 C = 13;
 % number of cepstral coefficients
응
 L = 22;
 % cepstral sine lifter parameter
응
응
 % hamming window (see Eq. (5.2) on p.73 of [1])
응
 hamming = @(N)(0.54-0.46*\cos(2*pi*[0:N-1].'/(N-1)));
응
응
 % Read speech samples, sampling rate and precision from file
응
 [ speech, fs, nbits ] = wavread( 'sp10.wav');
응
 % Feature extraction (feature vectors as columns)
응
 [ MFCCs, FBEs, frames ] = ...
응
 mfcc (speech, fs, Tw, Ts, alpha, hamming, R, M,
C, L);
응
 % Plot cepstrum over time
응
 figure ('Position', [30 100 800 200], 'PaperPositionMode', 'auto',
양
 'color', 'w', 'PaperOrientation', 'landscape', 'Visible',
'on');
용
 imagesc( [1:size(MFCCs,2)], [0:C-1], MFCCs );
응
 axis('xy');
 xlabel( 'Frame index' );
 ylabel( 'Cepstrum index' );
응
응
 title( 'Mel frequency cepstrum');
응
응
 References
양
응
 [1] Young, S., Evermann, G., Gales, M., Hain, T., Kershaw, D.,
응
 Liu, X., Moore, G., Odell, J., Ollason, D., Povey, D.,
응
 Valtchev, V., Woodland, P., 2006. The HTK Book (for HTK
응
 Version 3.4.1). Engineering Department, Cambridge University.
응
 (see also: http://htk.eng.cam.ac.uk)
응
응
 [2] Ellis, D., 2005. Reproducing the feature outputs of
응
 common programs using Matlab and melfcc.m. url:
응
 http://labrosa.ee.columbia.edu/matlab/rastamat/mfccs.html
응
응
 [3] Huang, X., Acero, A., Hon, H., 2001. Spoken Language
응
 Processing: A guide to theory, algorithm, and system
응
 development. Prentice Hall, Upper Saddle River, NJ,
양
 USA (pp. 314-315).
응
 See also EXAMPLE, COMPARE, FRAMES2VEC, TRIFBANK.
응
 Author: Kamil Wojcicki, September 2011
```

```
%% PRELIMINARIES
 % Ensure correct number of inputs
 if( nargin~= 10 ), help mfcc; return; end;
 % Explode samples to the range of 16 bit shorts
 if( max(abs(speech)) <= 1 ), speech = speech * 2^15; end;</pre>
 Nw = round(1E-3*Tw*fs); % frame duration (samples)
 Ns = round( 1E-3*Ts*fs );
 % frame shift (samples)
 % length of FFT analysis
 nfft = 2^nextpow2 (Nw);
 K = nfft/2+1;
 % length of the unique part of the FFT
 %% HANDY INLINE FUNCTION HANDLES
 % Forward and backward mel frequency warping (see Eq. (5.13) on p.76 of
 % Note that base 10 is used in [1], while base e is used here and in HTK
code
 hz2mel = @(hz)(1127*log(1+hz/700)); % Hertz to mel warping
 mel2hz = @(mel)(700*exp(mel/1127)-700); % mel to Hertz warping
function
 % Type III DCT matrix routine (see Eq. (5.14) on p.77 of [1])
 dctm = @(N, M)(sqrt(2.0/M) * cos(repmat([0:N-1].',1,M) ...
 .* repmat(pi*([1:M]-0.5)/M,N,1)));
 % Cepstral lifter routine (see Eq. (5.12) on p.75 of [1])
 ceplifter = @(N, L)(1+0.5*L*sin(pi*[0:N-1]/L));
 %% FEATURE EXTRACTION
 % Preemphasis filtering (see Eq. (5.1) on p.73 of [1])
 speech = filter([1 -alpha], 1, speech ); % fvtool([1 -alpha], 1);
 % Framing and windowing (frames as columns)
 frames = vec2frames( speech, Nw, Ns, 'cols', window, false );
 % Magnitude spectrum computation (as column vectors)
 MAG = abs( fft(frames,nfft,1) );
 % Triangular filterbank with uniformly spaced filters on mel scale
 H = trifbank(M, K, R, fs, hz2mel, mel2hz); % size of H is M x K
 % Filterbank application to unique part of the magnitude spectrum
 FBE = H * MAG(1:K,:); % FBE(FBE<1.0) = 1.0; % apply mel floor
```

```
% DCT matrix computation
DCT = dctm( N, M );

% Conversion of logFBEs to cepstral coefficients through DCT
CC = DCT * log( FBE );

% Cepstral lifter computation
lifter = ceplifter( N, L );

% Cepstral liftering gives liftered cepstral coefficients
CC = diag( lifter ) * CC; % ~ HTK's MFCCs
```

% EOF

```
// bluetooth arduino matlab
const int p2 = 2;
const int p3 = 3;
const int p4 = 4;
const int p5 = 5;
int i = 0;
int val[2] = \{0, 0\};
void setup() {
 // put your setup code here, to run once:
 Serial.begin(9600);
 pinMode(p2, OUTPUT);
 pinMode(p3, OUTPUT);
 pinMode(p4, OUTPUT);
 pinMode(p5, OUTPUT);
}
void loop() {
 // put your main code here, to run repeatedly:
 if(Serial.available() > 0)
 {
  val[i] = Serial.read();
  i++;
```

```
if(i == 2)
 if(val[0] == 1)
  while(Serial.available() == NULL)
  {
 digitalWrite(p2, LOW);
 digitalWrite(p3, HIGH);
 digitalWrite(p4, HIGH);
 digitalWrite(p5, LOW);
 delay(5);
 digitalWrite(p2, HIGH);
 digitalWrite(p3, HIGH);
 digitalWrite(p4, HIGH);
 digitalWrite(p5, HIGH);
 delay(10);
  }
 }
 else if(val[0] == 2)
 {
  while(Serial.available() == NULL)
  {
 digitalWrite(p2, LOW);
 digitalWrite(p3, HIGH);
 digitalWrite(p4, HIGH);
 digitalWrite(p5, HIGH);
 delay(5);
 digitalWrite(p2, HIGH);
 digitalWrite(p3, HIGH);
```

```
digitalWrite(p4, HIGH);
  digitalWrite(p5, HIGH);
  delay(10);
 }
}
else if(val[0] == 3)
{
 while(Serial.available() == NULL)
 {
  digitalWrite(p2, HIGH);
  digitalWrite(p3, HIGH);
  digitalWrite(p4, HIGH);
  digitalWrite(p5, LOW);
  delay(5);
  digitalWrite(p2, HIGH);
  digitalWrite(p3, HIGH);
  digitalWrite(p4, HIGH);
  digitalWrite(p5, HIGH);
  delay(10);
 }
}
else if(val[0] == 4)
{
 while(Serial.available() == NULL)
 {
  digitalWrite(p2, HIGH);
  digitalWrite(p3, HIGH);
  digitalWrite(p4, HIGH);
  digitalWrite(p5, HIGH);
```

```
delay(5);
  digitalWrite(p2, HIGH);
  digitalWrite(p3, HIGH);
  digitalWrite(p4, HIGH);
  digitalWrite(p5, HIGH);
  delay(10);
  }
  i = 0;
}
```