

Format de fichiers R.I.F.F (Wave, Sesane...)

Document	TN Soft-Format Fichier SESANE EVA Wsig.doc			Version	1	Révision	0
Auteur	A. Ghio		Revu		Approuvé		
Créé le	29/04/08	Imprimé le	07/05/08	Nb pages	16		

Ce document a pour but de recueillir les informations techniques concernant le format de fichiers RIFF (Resource Interchange File Format) dont sont issus les fichiers Wave et SESANE (EVA, DIANA).


Table des Matières

Terminologie	3
Convention sur les variables	3
Structure générales des fichiers RIFF	4
Exemple pour fichier Wave (C:\WINDOWS\Media\notify.wav)	5
Le chunk "RIFF"	6
Identificateur (ckID)	6
Taille (ckSize)	6
Données (ckData)	6
Le chunk "fmt " pour fichiers wave	7
Variables members du chunk "fmt " d'un fichier wave	7
Liste des FormatTag d'un fichier wave (PCM, ADPCM, A-Law)	8
Le chunk "sdsc" pour fichiers SESANE (EVA, DIANA)	9
Résolution en amplitude	9
Calibrage	9
Comment obtenir les valeurs calibrées (ex: débit, pression, intensité SPL) ?	9
Liste des acronymes des données SESANE	10
Le chunk "adsc" pour fichiers SESANE (EVA, DIANA)	11
Le chunk "LIST"	12
Le chunk "INFO" : structure FILE_DESC (pour fichiers WSIG)	13
Exemple d'entête de fichier SESANE (RIFF-WSIG)	14
Résumé sur la structure d'un fichier SESANE	15
Procédure simple de lecture des fichiers SESANE (EVA, DIANA)	16


Terminologie

SESANE est l'environnement logiciel commun aux appareils d'analyse EVA et DIANA. Les fichiers SESANE sont donc identiques pour les deux plateformes.

Les fichiers obtenus avec SESANE sont des fichiers RIFF.

Dans le cadre des ressources multimédia, le format RIFF (Resource Interchange File Format) est incontournable, que ce soit pour l'audio ou la vidéo. À proprement parler, RIFF n'est pas un format unique de fichier, mais un principe d'architecture de fichier. De tels fichiers sont composés de différents blocs (appelés Chunks), certains blocs définissant des caractéristiques techniques (nb de canaux, fréquence d'échantillonnage...), des méta-données (commentaires, contenu, copyright ...) et contenant les données proprement dites... Parmi les fichiers RIFF, on peut citer le format Wave pour l'audio, l'AVI pour la vidéo. Il faut signaler que même pour un format précis (ex : wav), il existe plus d'une trentaine de sous type (ex : wav-PCM, ADPCM, u-law).... De même, l'AVI video peut être de sous-type DivX, DV, Cinepak, Indeo...

Dans des applications multiparamétriques (ex : fichiers simultanés audio, aéro, EGG avec EVA), nous fournissons les données dans un format RIFF particulier de façon à inclure des informations de calibrage (ex : valeurs en l/s pour les débits, hPa pour pressions) et autres méta-données.

Convention sur les variables

BYTE: 1octet 8 bits WORD ⇔ WORD16 : 2 octets non signés 16 bits INT16: 2 octets signés 16 bits DWORD ⇔ WORD32 : 4 octets 32 bits 32 bits INT32: 4 octets signés FOURCC \char[4] 4 octets 32 bits

La définition de type FOURCC signifie Four Character Code ⇔ séquence de 4 caractères ASCII permettant de fournir un identifiant (ex : 'R"I"F"F', 'W"A"V"E', 'd"a"t"a', 'L"I"S"T')


Structure générales des fichiers RIFF

La structure de base des fichiers RIFF est appelé chunk. Chaque chunk est constitué des éléments suivants :

typedef struct {

FOURCC ckID; // code sur 4 caractères spécifiant l'identité


DWORD ckSize; // taille des données qui suivent BYTE ckData[ckSize]; // tableau des données

} CK;


Le premier chunk d'un fichier RIFF doit avoir un identificateur "RIFF"¹.

Tous les autres chunks du fichier sont des sous-chunks (subchunks) du chunk RIFF.

Les seuls chunks autorisés à contenir des sous-chunks sont ceux dont l'identificateur est "RIFF" ou "LIST".


L'intérêt de cette structure est la possibilité d'identifier des blocs de données (par l'identificateur FOURCC), de les lire ou de sauter des informations optionnelles, la taille des blocs étant fournie par ckSize.


¹ Tout fichier RIFF commence par les 4 caractères "RIFF". Cela permet de vérifier et contrôler immédiatement si le fichier à lire est bien au format RIFF.


Exemple pour fichier Wave (C:\WINDOWS\Media\notify.wav)

	Adresse	Variable	Valeur	
	000000	RIFF CHUNK ID	"RIFF"	Systématique pour fichier RIFF ¹
	000004	size	119376	
	000008	Riff subtype	"WAVE"	Ce fichier RIFF est un ficher Wave.
	000012	SUBCHUNK_ID1	"fmt "	Identificateur du format Wav
	000016	size_1	16	Le header WAVEFORMAT fait 16 octets.
	000020	WORD wFormatTag	1	=> Wave PCM
	000022	WORD nChannels	2	=> stéréo
16 🖊	000024	DWORD nSamplesPerSec	22050	=> 22050 Hz
'~	000028	DWORD nAvgBytesPerSec	88200	=> 88200 octets/sec = 22050*2(16bits)*2(stéréo)
	000032	WORD nBlockAlign	4	=> alignement sur 4 octets (16 bits stéreo)
	000034	WORD wBitsPerSample	16	=> 16 bits
	000036	SUBCHUNK_ID2	"data"	Identificateur des données sonores
119376	000040	size_2	119292	
	000044	INT16 sampleLeft[0]		DONNEES SONORES
	000046	- INTI6 sampleRight[0]		
119292	000048	INT16 sampleLeft[1]		
	000050	INT16 sampleRight[2]		
	•••			
	119330	INT16 sampleRight[29922]		
	119336	LIST CHUNK	"LIST"	Chunk List = informations textuelles
	119340	size_list	-40	
	119344	LIST subtype	"INFO"	
40 €	-119348	SUBCHUNK_LIST1	"ICOP"	Information Copyright
403	119352	size_list1	27	Taille de la chaîne de caractères
	119356	STRING1	"1998_Microsoft	chaîne de caractères
	-119383		_Corporation"\0	
	119384			•


Le chunk "RIFF"

Identificateur (ckID)

L'identificateur est toujours égal à ckID = "RIFF"

Taille (ckSize)

La taille ckSize est égale à la taille des données qui suivent. On peut noter que :

ckSize = taille du fichier - sizeof(FOURCC) - sizeof(DWORD) = taille du fichier - 8

Taille de ckID

Taille de ckSize

Données (ckData)

Form type

Le chunk "RIFF" comprend une zone obligatoire de 4 octets en début de tableau des données. Cette zone fournit un identificateur de type (form type) au format FOURCC. Cet identificateur indique le type de fichier RIFF. Par exemple,

un fichier « Microsoft waveform audio files» a un
 un fichier « SESANE » a un
 form type = "WSIG"

Les sous-chunks de description

Les subchunks incorporent les informations nécessaires à l'exploitation des données proprement dites. Ils sont de la forme :

ex : pour wave ex : pour SESANE

ckID	ckSize	ckData
FOURCC (4 octets)	DWORD	BYTE[ckSize]
"fmt "	sizeof(struct WAVEFORMATEX)	struct WAVEFORMATEX
"sdsc"	sizeof(struct SIG_DESC)	struct SIG_DESC
"adsc"	sizeof(struct ACQ_DESC)	struct ACQ_DESC

Le sous-chunk de données

Le subchunk "data" incorpore les données proprement dites. Il est toujours de la forme :

ckID	ckSize	ckData
FOURCC (4 octets)	DWORD	BYTE[ckSize]
"data"	taille des données en octets	données


Le chunk "fmt " pour fichiers wave

The WAVEFORMATEX structure defines the format of waveform-audio data. Only format information common to all waveform-audio data formats is included in this structure. For formats that require additional information, this structure is included as the first member in another structure, along with the additional information.

```
typedef struct {
 WORD wFormatTag;
 WORD nChannels;
 DWORD nSamplesPerSec;
 DWORD nAvgBytesPerSec;
 WORD nBlockAlign;
 WORD wBitsPerSample;
 WORD cbSize;
} wAVEFORMATEX;
```

Variables members du chunk "fmt " d'un fichier wave

wFormatTag

Waveform-audio format type. Format tags are registered with Microsoft Corporation for many compression algorithms. A complete list of format tags can be found in the MMREG.H header file.

nChannels

Number of channels in the waveform-audio data. Monaural data uses one channel and stereo data uses two channels. nSamplesPerSec

Sample rate, in samples per second (hertz), that each channel should be played or recorded. If wFormatTag is WAVE_FORMAT_PCM, then common values for nSamplesPerSec are 8.0 kHz, 11.025 kHz, 22.05 kHz, and 44.1 kHz. For non-PCM formats, this member must be computed according to the manufacturer's specification of the format tag.

nAvgBytesPerSec

Required average data-transfer rate, in bytes per second, for the format tag. If wFormatTag is WAVE_FORMAT_PCM, nAvgBytesPerSec should be equal to the product of nSamplesPerSec and nBlockAlign. For non-PCM formats, this member must be computed according to the manufacturer's specification of the format tag.

Playback and record software can estimate buffer sizes by using the nAvgBytesPerSec member.

nBlockAlign

Block alignment, in bytes. The block alignment is the minimum atomic unit of data for the wFormatTag format type. If wFormatTag is WAVE_FORMAT_PCM, nBlockAlign should be equal to the product of nChannels and wBitsPerSample divided by 8 (bits per byte). For non-PCM formats, this member must be computed according to the manufacturer's specification of the format tag.

Playback and record software must process a multiple of nBlockAlign bytes of data at a time. Data written and read from a device must always start at the beginning of a block. For example, it is illegal to start playback of PCM data in the middle of a sample (that is, on a non-block-aligned boundary).

wBitsPerSample

Bits per sample for the wFormatTag format type. If wFormatTag is WAVE_FORMAT_PCM, then wBitsPerSample should be equal to 8 or 16. For non-PCM formats, this member must be set according to the manufacturer's specification of the format tag. Note that some compression schemes cannot define a value for wBitsPerSample, so this member can be zero.

cbSize

Size, in bytes, of extra format information appended to the end of the WAVEFORMATEX structure. This information can be used by non-PCM formats to store extra attributes for the wFormatTag. If no extra information is required by the wFormatTag, this member must be set to zero. Note that for WAVE_FORMAT_PCM formats (and only WAVE_FORMAT_PCM formats), this member is ignored.

Remarks

An example of a format that uses extra information is the Microsoft Adaptive Delta Pulse Code Modulation (MS-ADPCM) format. The wFormatTag for MS-ADPCM is WAVE_FORMAT_ADPCM. The cbSize member will typically be set to 32. The extra information stored for WAVE_FORMAT_ADPCM is coefficient pairs required for encoding and decoding the waveformaudio data.

voir plus loin


Liste des FormatTag d'un fichier wave (PCM, ADPCM, A-Law...)

```
/* WAVE form wFormatTag IDs */
#define WAVE_FORMAT_UNKNOWN
 0x0000 /* Microsoft Corporation */
#define WAVE_FORMAT_PCM 1
 0x0002 /* Microsoft Corporation */
#define WAVE FORMAT ADPCM
#define WAVE_FORMAT_IEEE_FLOAT 0x0003 /* Microsoft Corporation
 /* IEEE754: range (+1, -1] */
 32-bit/64-bit format as defined by */
 /* MSVC++ float/double type */
#define WAVE_FORMAT_IBM_CVSD 0x0005 /* IBM Corporation */
#define WAVE_FORMAT_ALAW 0x0006 /* Microsoft Corporation */
#define WAVE_FORMAT_MULAW 0x000/ / NATURE / WAVE_FORMAT_OKI_ADPCM 0x0010 /* OKI */

#define WAVE_FORMAT_OKI_ADPCM 0x0011 /* Intel Corporation */
 0x0007 /* Microsoft Corporation */
#define WAVE_FORMAT_DVI_ADPCM 0x0011 /* Intel Corporation */
#define WAVE_FORMAT_IMA_ADPCM (WAVE_FORMAT_DVI_ADPCM) /* Intel Corporation */
#define WAVE_FORMAT_MEDIASPACE_ADPCM 0x0012 /* Videologic */
#define WAVE_FORMAT_SIERRA_ADPCM 0x0013 /* Sierra Semiconductor Corp
 WAVE_FORMAT_G723_ADPCM 0x0014 /* Antex Electronics Corporation */
WAVE_FORMAT_DIGISTD 0x0015 /* DSP Solutions, Inc. */
WAVE_FORMAT_DIGIFIX 0x0016 /* DSP Solutions, Inc. */
#define
#define
#define
#define WAVE_FORMAT_DIALOGIC_OKI_ADPCM 0x0017 /* Dialogic Corporation */
#define WAVE_FORMAT_MEDIAVISION_ADPCM 0x0018 /* Media Vision, Inc. */
#define WAVE_FORMAT_YAMAHA_ADPCM 0x0020 /* Yamaha Corporation of America */
 WAVE_FORMAT_SONARC
 0x0021 /* Speech Compression */
#define
#define
 WAVE_FORMAT_DSPGROUP_TRUESPEECH
 0x0022 /* DSP Group, Inc */
 WAVE_FORMAT_ECHOSC1 0x0023 /* Echo Speech Corporation
#define
 WAVE_FORMAT_AUDIOFILE_AF36
 0x0024 /* */
 #define
#define
 WAVE_FORMAT_AUDIOFILE_AF10
 0x0026 /*
#define WAVE_FORMAT_DOLBY_AC2 0x0030 /* Dolby Laboratories */
#define WAVE_FORMAT_GSM610 0x0031 /* Microsoft Corporation */
#define WAVE_FORMAT_MSNAUDIO 0x0032 /* Microsoft Corporation */
#define WAVE_FORMAT_ANTEX_ADPCME 0x0033 /* Antex Electronics Corporation */
#define WAVE_FORMAT_CONTROL_RES_VQLPC 0x0034 /* Control Resources Limited */
 WAVE_FORMAT_DIGIREAL 0x0035 /* DSP Solutions, Inc. */
WAVE_FORMAT_DIGIADPCM 0x0036 /* DSP Solutions, Inc. */
#define
#define
 0x0037 /* Control Resources Limited */
0x0038 /* Natural MicroSystems */
 WAVE_FORMAT_CONTROL_RES_CR10
#define
#define WAVE_FORMAT_NMS_VBXADPCM
#define
 WAVE_FORMAT_CS_IMAADPCM 0x0039 /* Crystal Semiconductor IMA ADPCM */
 WAVE_FORMAT_ECHOSC3 0x003A /* Echo Speech Corporation */
#define
#define WAVE_FORMAT_ROCKWELL_ADPCM 0x003B /* Rockwell International */
#define WAVE_FORMAT_ROCKWELL_DIGITALK 0x003C /* Rockwell International */
#define WAVE_FORMAT_XEBEC 0x003D /* Xebec Multimedia Solutions Limited */#define WAVE_FORMAT_G721_ADPCM 0x0040 /* Antex Electronics Corporation */
#define WAVE_FORMAT_G721_ADPCM UXUU4U /* Antex Electronics Corporation */
#define WAVE_FORMAT_G728_CELP 0x0041 /* Antex Electronics Corporation */
#define WAVE_FORMAT_MPEG 0x0050 /* Microsoft Corporation */
#define WAVE_FORMAT_MPEGLAYER3 0x0055 /* ISO/MPEG Layer3 Format Tag */
#define WAVE_FORMAT_CIRRUS 0x0060 /* Cirrus Logic */
#define WAVE_FORMAT_ESPCM 0x0061 /* ESS Technology */
#define WAVE_FORMAT_CANODIS ATPAC 0x0062 /* Voxware Inc */
#define WAVEFORMAT_CANODIS ATPAC 0x0062 /* Caronic Co. It d. */
 WAVEFORMAT_CANOPUS_ATRAC 0x0063 /* Canopus, co., Ltd. */
WAVE_FORMAT_G726_ADPCM 0x0064 /* APICOM */
WAVE_FORMAT_G722_ADPCM 0x0065 /* APICOM */
#define
#define
 /* Microsoft Corporation */
#define
 WAVE_FORMAT_DSAT
 WAVE_FORMAT_DSAT_DISPLAY
 0x0067 /* Microsoft Corporation */
#define
 WAVE_FORMAT_SOFTSOUND 0x0080
 /* Softsound, Ltd.
 0x0100 /* Rhetorex Inc */
0x0200 /* Creative Labs, Inc
#define
 WAVE_FORMAT_RHETOREX_ADPCM
#define
 WAVE_FORMAT_CREATIVE_ADPCM
 0x0202 /* Creative Labs, Inc
0x0203 /* Creative Labs, Inc
 WAVE_FORMAT_CREATIVE_FASTSPEECH8
#define
 WAVE_FORMAT_CREATIVE_FASTSPEECH10 0x0203 /* Creative Lal WAVE_FORMAT_QUARTERDECK 0x0220 /* Quarterdeck Corporation */
#define
#define
 0x0300 /* Fujitsu Corp. */
0x0400 /* Brooktree Corporation
 WAVE_FORMAT_FM_TOWNS_SND
#define
 WAVE_FORMAT_BTV_DIGITAL
#define
 WAVE_FORMAT_BTV_DIGITAL

WAVE_FORMAT_OLIGSM

0x1000

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_OLICELP

0x1001

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_OLICELP

0x1002

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_OLISBC

0x1003

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_OLIOPR

0x1004

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_OLIOPR

0x1004

/* Ing C. Olivetti & C., S.p.A. */
WAVE_FORMAT_LH_CODEC

0x1100

/* Lernout & Hauspie */
WAVE_FORMAT_NORRIS

0x1400

/* Norris Communications, Inc. */
#define
#define
#define
#define
#define
#define
#define WAVE FORMAT NORRIS
```


Le chunk "sdsc" pour fichiers SESANE (EVA, DIANA)

Utilisée pour la description d'un signal :

```
typedef struct
 char paramname[80]; // parameter's name
 unitname[16]; // parameter's unit name
nsamples; // number of samples in 'data' chunk
freq; // acquisition frequency
 char
 WORD32 nsamples;
 WORD32 freq;
 INT16 max;
INT16 min;
 // max value of the signal
 // min value of the signal
 // calibration at max

// calibration at zero

// integer part of the value at maximum

// floating part v 1000
 INT16 cmax;
 // calibration at max
 INT16 czero;
 INT32 imax;
 WORD32 fmax;
 // floating part x 10^6 of the maximum
} SIG_DESC; // channel description
```

Résolution en amplitude

cmax et czero permettent de connaître la résolution:

cmax	czero	Résolution
32767	0	16 bits signés
4095	2047	12 bits non signés

Calibrage

unitname contient l'unité du signal (ex : dm3/s) imax et fmax permettent de connaître le calibrage.

Mesure (en unitname) au max de l'échelle = imax + fmax / 10^6

imax	fmax	unitname	calibrage
20	0	hPa	20 hPa
0	200000	dm3/s	0.2 dm3/s

Comment obtenir les valeurs calibrées (ex: débit, pression, intensité SPL...)?

Lire chunk 'sdsc' et en déduire les constantes du signal :

```
m_fSignalDynamic = (double) m_SigDesc.cmax - (double)m_SigDesc.czero;
m_fValueAtMax = (double) (m_SigDesc.imax + m_SigDesc.fmax / 1000000.0);
```

Pour une valeur d'échantillon lu et codé sur un INT16, on obtient la mesure calibrée:

```
double val_calib = (double)(valint16 - czero) * (m_fValueAtMax / m_fSignalDynamic)
```

```
Exemple: signal de pression, cmax = 32767, czero = 0, imax = 20, fmax = 0
fSignalDynamic = 32767, fValueAtMax = 20
```

valint16 [-32768; + 32767]	val_calib (en hPa)
0	0
32767	20.0
1000	0.610
-5325	-3.25


Liste des acronymes des données SESANE

L'acronyme est une variable FOURCC qui identifie de façon non ambiguë le type de données : débit oral, pression, signal sonore...

```
#define ID_OAF
#define ID_NAF
#define ID_FO
MK_FOURCC('n','a','f',''') // Nasal Air Flow
#define ID_FO
MK_FOURCC('f','0',''',''') // Fundamental frequency
#define ID_FO
MK_FOURCC('f','0','2','') // Fundamental frequency on second channel
#define ID_GLO
#define ID_GLO
MK_FOURCC('g','l','o','p','') // Glottographic signal
#define ID_SGP
#define ID_SGP
#define ID_WAP
#define ID_MYO
#define ID_IMY
#define ID_MYO
#define ID_IMY
#define ID_IMY
#define ID_FO
#define ID_IMY
#define ID_FO
#define ID_IMY
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_EPG
#define ID_EPG
#define ID_MYO
#define ID_MYO
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_MYO
#define ID_MYO
#define ID_SPC
#define ID_SPC
#define ID_MYO
#define ID_MYO
#define ID_MYO
#define ID_MYO
#define ID_MYO
#define ID_MYO
#define ID_SPC
#define ID_SPC
#define ID_SPC
#define ID_MYO
#
```


Le chunk "adsc" pour fichiers SESANE (EVA, DIANA)

Utilisée pour la description de l'acquisition :

```
typedef struct
  WORD32 size; // struct size
WORD16 nch; // number of channels
WORD32 nsamples; // number of samples
WORD32 freq; // acquisition frequency
WORD16 bps; // bits per sample
INT32 highest; // highest value
  INT32 lowest; // lowest value
  INT32 zero; // zero
WORD16 reccode; // recording program code
  WORD16 recver; // version of the acquisition program
  // code software version
  // 0
 Unknown
Physiologia
 logia 0
0
 linearized oral airflow
  // 1
  // 2
 Eva
 linearized oral airflow
  // 3
// 4
 0
 Diana
 linearized oral airflow
 EVA 2
} ACQ_DESC; // Acquisition Description
```


Le chunk "LIST"


Le chunk "LIST" permet de rajouter des informations supplémentaires. Il incorporent lui aussi un champ FOURCC en début de zone de données pour coder le format de type de liste.

Par exemple, un chunk "LIST" avec un listtype = "INFO" peut contenir les sous-chunks "ICOP" et "ICRD" qui renseignent sur le copyright et l'information de création

```
INFO LIST CHUNKS (from the Multimedia Programmer's Reference
 plus new ones)

mmioFOURCC ('I', 'A', 'R', 'L')
mmioFOURCC ('I', 'A', 'R', 'T')
mmioFOURCC ('I', 'C', 'M', 'S')
mmioFOURCC ('I', 'C', 'M', 'T')
mmioFOURCC ('I', 'C', 'M', 'T')
mmioFOURCC ('I', 'C', 'R', 'P')
mmioFOURCC ('I', 'C', 'R', 'P')
mmioFOURCC ('I', 'D', 'I', 'M')
mmioFOURCC ('I', 'D', 'I', 'M')
mmioFOURCC ('I', 'E', 'N', 'G')
mmioFOURCC ('I', 'E', 'N', 'G')
mmioFOURCC ('I', 'E', 'N', 'R', 'N', 'R')
mmioFOURCC ('I', 'K', 'E', 'Y')
mmioFOURCC ('I', 'K', 'E', 'Y')
mmioFOURCC ('I', 'N', 'A', 'M')
mmioFOURCC ('I', 'N', 'A', 'M')
mmioFOURCC ('I', 'S', 'B', 'J')
mmioFOURCC ('I', 'S', 'B', 'T')
mmioFOURCC ('I', 'S', 'R', 'C')
mmioFOURCC ('I', 'S', 'R', 'C')
mmioFOURCC ('I', 'S', 'R', 'C')
mmioFOURCC ('I', 'S', 'R', 'F', 'T')
mmioFOURCC ('I', 'S', 'R', 'F', 'F')
 plus new ones)
#define RIFFINFO_IARL
#define RIFFINFO_IART
 /*Archival location */
/*Artist */
 /*Commissioned */
#define RIFFINFO_ICMS
#define RIFFINFO_ICMT
 /*Comments
 /*Comments */
/*Copyright */
/*Creation date of subject */
/*Cropped */
/*Dimensions */
/*Dots per inch */
/*Engineer */
/*Genre */
#define RIFFINFO_ICOP
#define RIFFINFO_ICRD
#define RIFFINFO_ICRP
#define RIFFINFO_IDIM
#define RIFFINFO_IDPI
#define RIFFINFO_IENG
#define RIFFINFO_IGNR
#define RIFFINFO_IKEY
#define RIFFINFO_ILGT
#define RIFFINFO_IMED
 /*Genre */
/*Keywords */
/*Lightness settings */
/*Medium */
#define RIFFINFO_INAM
#define RIFFINFO_IPLT
#define RIFFINFO_IPRD
#define RIFFINFO_ISBJ
 / Meanum of subject */
/*Name of subject */
/*Palette Settings. No. of colors requested. */
/*Product */
/*Subject description */
 / Subject description / /*Software. Name of package used to create file. */
/*Sharpness. */
/*Source. */
#define RIFFINFO_ISFT
#define RIFFINFO_ISHP
 /*Sharphess. */
/*Source. */
/*Source Form. ie slide, paper */
/*Technician who digitized the subject. */
 #define RIFFINFO_ISRC
#define RIFFINFO ISRF
#define RIFFINFO_ITCH
```

"RIFF" Chunk


"RIFF" chunk data


Le chunk "INFO" : structure FILE_DESC (pour fichiers WSIG)

La structure FILE est utilisée pour stocker des commentaires, la date de création, le contenu... des enregistrements.

Structure obsolète.

Le chunk LIST | INFO est composé des sous-chunks liés à la structure FILE_DESC de la façon suivante :

ID_INAM FileDesc.documentname
ID_ICMT FileDesc.documentcomment
ID_ICRD FileDesc.creationdate
ID_ICOP FileDesc.copyright
ID_ISFT FileDesc.recorder


Exemple d'entête de fichier SESANE (RIFF-WSIG)

```
RIFF [81231]
 WSIG
 sdsc [128]
 [128]
=> acronym = 543580527 (oaf)
=> paramname = oral airflow
=> unitname = dm3/s
=> nsamples = 40448
=> freq = 6250
=> max = 10665
=> min = -3395
=> cmax = 32767
=> czero = 0
=> imax = 2
=> fmax = 0
 adsc [32]
 (EVA2)
 LIST [139]
 INFO
 INAM [4]
 => documentname = P+A
 ICMT [29]
 => documentcomment = [Test][1][0][0][P+A][][]
 ICRD [14]
 => creationdate = 1999-7-27
 ICOP [19]
 => copyright =
 (c) SQLab 1998
 ISFT [29]
 => recorder = Glottal Efficiency Index
 data [80896]
```


Résumé sur la structure d'un fichier SESANE

Pour plus de détails, voir paragraphes précédents décrivant chaque Chunk.

Adresse	Donnée	Taille	Commentaire
(en octets)		donnée	
000	`R' `I' `F' `F'	FOURCC	Un fichier RIFF commence systématiquement par les 4 caractères 'R' 'I' 'F' 'F'
004	Size	DWORD	Taille du chunk RIFF
008	Type Riff FOURC		'W' 'S' 'I' 'G' pour fichiers SESANE ²
012	ID chunk	FOURCC	's' 'd' 's' 'c' pour fichiers SESANE'
	Signal Descripteur		
016	Size	DWORD	Taille du chunk SigDesc = 128 octets
020	size;	DWORD	Taille de la structure = 128octets
024	acronym;	DWORD	parameter's acronym
028	paramname;	char[80]	parameter's name
108	Unitname;	char[16]	parameter's unit name
124	nsamples	DWORD	number of samples in 'data'
128	Freq ;	DWORD	Sampling Rate
132	max;	INT16	max value of the signal
134	min;	INT16	min value of the signal
136	cmax;	INT16	calibration at max
138	czero;	INT16	calibration at zero
140	imax;	INT32	integer part of the value at maximum
144	fmax;	DWORD	floating part x 10 ⁶ of the maximum
148	ID chunk	FOURCC	'a' 'd' 's' 'c' pour fichiers SESANE ⁴
150	Acq Descripteur	DWODD	Taille du chunk AccDocc = 22 estats
152 156	Size size;	DWORD DWORD	Taille du chunk AcqDesc = 32 octets Taille de la structure = 32 octets
160	nch; //	WORD	number of channels
162	nsamples; //	DWORD	number of samples
166	freq; //	DWORD	acquisition frequency
170	bps; //	WORD	bits per sample
172	highest; //	INT32	highest value
176	lowest; //	INT32	lowest value
180	zero; //	INT32	zero
184	reccode; //	WORD	recording program code
186	recver; //	WORD	version of the acquisition program
188	`L' `I' `S' `T'	FOURCC	Chunk LIST
192	Size	DWORD	Taille du chunk LIST : variable selon taille (ex: 153)
196	'I' 'N' 'F' 'O'	FOURCC	Chunk LIST - INFO
192	Size	DWORD	Taille du chunk LIST : variable
200	Subchunk Info 1	FOURCC	Ex: 'INAM' \Leftrightarrow Name
204	Size Subchunk 1	DWORD	Ex: 19
208-226	String 1	char[sz1]	Ex: "lec chèvre normale"
227	Subchunk Info 2	FOURCC	Ex: 'ICMT' \(\Delta \) Commentaires
231	Size Subchunk 2	DWORD	Ex: 49
235-283	String 2	char[sz2]	Ex: [Gaston][Michèle][2][63][chèvre normale][][]
284	Subchunk Info 3	FOURCC	Ex: 'ICRD' ⇔ Creation date
288	Size Subchunk 3	DWORD	Ex : 14
292-305	String 3		Ex: 2006-9-26
306	Subchunk Info 4	FOURCC	Ex: 'ICOP' \(\Delta \) Copyright
310	Size Subchunk 4		Ex: 19
314-332	String 4	DWORD	Ex: (c) SQLab 1998
333	Subchunk Info 5	FOURCC	××××××××××××××××××××××××××××××××××××××
337			Ex: 'ISFT' ⇔ Software
	Size Subchunk 5	DWORD	Ex : 8
341-348	String 5		Ex: Prosody
3495	'd' 'a' 't' 'a'	FOURCC	Chunk DATA
353	Size data	DWORD	Ex: 3747840
0000357	Sample[0]	INT16	Echantillon sur 2 octets (16 bits signés)
0000359	Sample[1]	INT16	
0000361	Sample[2]	INT16	
3748195	Sample[n-1]	INT16	
3748197			

² 'W' 'A' 'V' 'E' pour fichier .wav ³ 'f' 'm' 't' ' ' pour fichier .wav

⁴ N'existe pas pour fichier Wave

⁵ Cette valeur varie à chaque fichier. Elle se calcule ainsi : adresse_data=196(adresse chunk INFO) + 153 (taille Chunk LIST)


Procédure simple de lecture des fichiers SESANE (EVA, DIANA)

- 1. (Lire fichier à adresse 0 : vérifier présence des 4 caractères `R' `I' `F' `F')
- 2. (Lire fichier à adresse 8 : vérifier présence des 4 caractères 'W' 'S' 'I' 'G')
- 3. Lire fichier à adresse 12 : vérifier présence des 4 caractères \si \dr \dr \si \cr
- 4. Si OK, lire fichier à adresse 128 => fréquence d'échantillonnage codée sur un DWORD
- 5. Lire fichier à adresse 188 : vérifier présence des 4 caractères \L' \I' \S' \T'
- 6. Si OK, lire fichier à adresse 192 => 'chunksize' (codée sur un DWORD) du chunk LIST-INFO textuel 7. Sauter 'chunksize' octets textuels (ex: 153 avec exemple précédent)
- 8. Lire fichier à adresse 188 + 4 + 4 + 'chunksize' (ex :188+4+4+153=349) : vérifier présence des 4 caractères 'd' 'a' 't' 'a'
- 9. Lire fichier à adresse suivante : taille de la masse de données en octets codée sur un DWORD, le nb d'échantillons (INT16 ⇔ 2 octets) est la moitié de la valeur trouvée
- 10. Lire le flot d'échantillons en INT16 (short int)

Alternative à étapes 5,6,7,8 : chercher de façon itérative 4 caractères consécutifs 'd' 'a' 't' 'a' qui signalent le bloc de données. Attention, passer par étape 9 avant étapes 10.