The Vocoder

Thomas Carnev 311107435

Digital Audio Systems, DESC9115, Semester 1 2012 Graduate Program in Audio and Acoustics Faculty of Architecture, Design and Planning, The University of Sydney

A vocoder (short for voice encoder) is Dudley's a synthesis system, which was initially analysed developed to Vocodina is the because it involved encoding the speech. reconstructing the voice accordance with a code written to speech, as a laboratory tool. replicate the speech (speech synthesis).

A Brief History

coding speech for delivery over or telephone wires. Homer Dudley 1 is separating years for Bell Laboratories' in speech resynthesis. and telecommunications coding. The save early telephone bandwidth. Theorising that volumes. lower ones. The fidelity of the sound all of its own³. machine was limited; the machine was intended as a research tool for compression schemes to transmit Similar to Dudley's early inventions, speech compression goal.

breakthrough device wideband speech. reproduce human converted it into slowly varying control cross signals, sent those over a low-band synthesis of a musical instrument with phone line, and finally transformed voice. It was called the vocoder those signals back into the original or at least voice (speech analysis) and then approximation of it. The vocoder was in also useful in the study of human

A key to this process was the development of a parallel band pass filter, which allowed sounds to be The vocoder was initially conceived filtered down to a fairly specific and developed as a communication portion of the audio spectrum by tool in the 1930s as a means of attenuating the sounds that fall above below а certain band. the signal into many recognised as one of the father's of bands, it could be transmitted easier the vocoder for his work over forty and allowed for a more accurate

vocoder was built in an attempt to It wasn't until the late 1960s² and circuit early 1970s that the vocoder was by reinterpreted and used by engineers, replacing the natural carrier sound of musicians and producers in a creative human speech with a synthesized way as a form of digital signal carrier sound at a higher frequency, processing. The technique was used speech could be reproduced more to make musical instruments 'sing'. It clearly over long distances and low became widely popular in electronic since higher frequency and more traditional 'acoustic' forms sounds are heard more clearly than of music, and created a signature

How It Works

voice over copper phone lines; as the modern "musical" vocoder has such the vocoder had a prosaic two input signals. One of these signals usually comes from microphone (the speech/modulator signal) and another signal often

which is often a square, sawtooth or reproduce speech-like sound. perhaps pulse wave (the synthesis signal)4.

the pitch of the speech signal.

two signals travel through Source 'tuned' to a frequency range. The same contains only the sound energy within signal [see Figure 1]. narrow pass-band of that input won't be replicated accurately system. enough for us to understand the alossina over vocoder bν characteristic distortion.

The vocoder works on the principle of using speaks. formants are distinguishable or components of speech. in the vocal tract and allow the human impact of any errors on the outcome. brain to distinguish sounds and thus speech from these tones.

comes from a synthesized tone, formants gives it the ability to

Types of Vocoders

The vocoder takes the two signals, The channel vocoder is the most and using their spectral information, similar to Dudley's initial vocoder. It is creates a third signal. The goal of the a two stage process. Source A vocoder is to imprint the amplitude (speech signal) travels through fixed and frequency characteristics of the frequency band pass filters. The speech signal onto the timbre of the output of each filter is connected to an synthesis signal, whilst maintaining envelope detector, which determines the amplitude of the signal. Source B's signal travels through band pass This is achieved by implementing filters identical to Source A, and then Dudley's 5 ground breaking (in the onto voltage controlled amplifiers 1930s) band pass filter technology. (VCA). These VCAs are controlled by A's envelope multiple band pass filters, each one (Source B's signals will have the amplitude band pass filter splits the incoming corresponding Source A signal). The speech signal into a number of signals from Source B's filters are separate signals, each of which then combined to form the output

particular filter. For instance, each Linear Predictive Coding (LPC)8 has pass-band might be an octave wide. been extensively used in speech and Voltage (amplitude) information is music applications. The basic idea also captured and this is used to behind LPC analysis is that a speech create a third signal, which mirrors the sample can be approximated as a previous signals. Typical vocoder linear combination of past speech designs have 8, 16, 24, or 32 bands. samples. LPC is a process whereby With fewer than 8 bands, the speech future values are estimated by the

output. Conversely, using too many In it's most basic sense it analyses bands can reduce the personality of a the two previous samples (and their its slope of difference) and predicts what the following outcome may be. A system can be more accurate by more samples for formants 6. When the human voice predictions. It must be known that as the a predictive system can inherently be meaningful errornous, a degree of error is for the These accounted in initial formants are produced by resonances calculations, hopefully to minimise the

The The LPC is an all pole filter, which is a vocoder's ability to distinguish these reasonable approximation to many sounds uttered by the human voice

and certain (however, it doesn't work on every almost identical to the analogue instrument). An all-pole filter has a method: Analysis, Transformation and frequency response function that (Re)Synthesis. aoes infinite (poles) at specific frequencies. but there are where the frequencies response function is zero. The inverse of an all pole filter is an all zero filter.

LPC analysis involves four directions:

- 1. Spectrum (formant) analysis.
- 2. Pitch analysis
- 3. Amplitude analysis
- 4. Whether voice or unvoiced

Voiced or unvoiced determines whether the sound will be pitched or not in resynthesis. A voiced sound is one in which the vocal cords vibrate. excite the vocoder as much.

signal will go through pitch detection which can and pulse generation. The unvoiced signals the system uses a noise The the vocal tract.

[see Figure 21, using all the information gathered in the analysis. As the LPC has collected significant. The transformation occurs when the data on the input wave, it is possible information to invert that data and resynthesize imposed on another signal. The most the sound. The LPC method works reasonably well in speech on some instruments, but is mimic a real world sound. It is through not universal for all sounds. As a this 'transformation' that it is possible. result it leaves artificiality in the synthesized sounds, which gives it the vocoder sound effect.

In the modern era, the vocoder can transfer mentioned earlier to convert be implemented in the digital domain the digital signal, which is now a

musical instruments implemented in a three stage system,

Analysis

The analysis is generally performed by a Fourier transform, the entire process being carried out almost automatically and instantaneously. Fourier theory states that any wave form can be analysed into a collection of pure tones in a harmonic series (Fourier analysis). Conversely, that collection of pure tones can be added together to produce the original periodic wave (Fourier synthesis).

The Fourier transform analyses an Voiced sounds such as a,e,l,o,u have input signal for amplitude, phase and a pitch which is determined by the frequency information over time and vocoder whereas sibilance (s,z) or converts the analogue signal into a explosive (t,p) are unvoiced and don't digital one, which can be manipulated by digital signal processors. The Fourier transform breaks the signal Being voiced determines that the down into a series of sine and cosines be individually each 'manipulated'/analysed by a DSP. Fourier transform allows a generator to simulate resonance of relatively difficult signal (analogue audio) to be simplified into a digital signal (1s and 0s), which allows much The LPC then performs a synthesis easier manipulation of the signal.

Transformation

from one signal important aspect of the vocoder is it's approximating ability to make a synthesized sound

(Re)Synthesis

This step involves the inverse Fourier using computers. The vocoder is still composition of our two input signals, can be played back and heard.

The vocoder has been used for voice guite important to the development of synthesis for eighty years. It has electronic music. Something Dudley found uses in music, other media surely could never have conceived industries such as film, television and eight years ago. games, telecommunications, defence,

back into an analogue signal, which encryption and many other fields. The technology has been used in many other synthesiser applications and is

² Robert Moog "Voltage controlled electronic music modules" *J. of Audio Engineering* Society July 1965 Volume 13 Number 3

http://digitalmedia.oreilly.com/pub/a/oreilly/digitalmedia/2006/03/29/vocoder-tutorial-andtips.html

¹ Lawrence J. Raphael, Gloria J. Borden, Katherine S. Harris Speech Science Primer: Physiology, Acoustics, And Perception of Speech Lippincott Williams & Wilkins 2006 pp. 23

³ Harald Bode (October 1984) "History of Electronic Sound Modification". J. Of Audio Engineering Society 32 (10): 730–739

⁴ Jim Alkin March 29 2006

⁵ Patent US 2121142 Homer W. Dudley 1938 http://www.google.com/patents/US2121142

⁶ Dowd, A., Smith, J.R. and Wolfe, J. (1997) Learning to pronounce vowel sounds in a foreign language using acoustic measurements of the vocal tract as feedback in real time Language and Speech, 41, 1-20.

⁷ William A. Sethares Channel Vocoder http://sethares.engr.wisc.edu/vocoders/channelvocoder.html

⁸ Curtis Roads *The Computer Music Tutorial* February 1996 Short