ETSITS 103 190-1 V1.3.1 (2018-02)

Digital Audio Compression (AC-4) Standard; Part 1: Channel based coding

Reference

RTS/JTC-043-1

Keywords

audio, broadcasting, codec, content, digital, distribution

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from: http://www.etsi.org/standards-search

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services: http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2018. All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM and the ETSI logo are trademarks of ETSI registered for the benefit of its Members. **3GPP**TM and **LTE**TM are trademarks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

oneM2M logo is protected for the benefit of its Members. **GSM**® and the GSM logo are trademarks registered and owned by the GSM Association.

Contents

Intelle	ectual Property Rights	17
Forew	ord	17
Moda	l verbs terminology	17
Introd	luction	18
1	Scope	20
2	References	20
2.1	Normative references	
2.2	Informative references	
3	Definitions, symbols, abbreviations and conventions	21
3.1	Definitions	
3.2	Symbols	
3.3	Abbreviations	
3.4	Conventions	
4	Bitstream syntax	26
4 .1	Semantics of syntax specification.	
4.2	Syntax specification	
4.2.1	raw ac4 frame - Raw AC-4 frame	
4.2.2	variable_bits - Variable bits	
4.2.3	AC-4 frame information	
4.2.3.1		
4.2.3.2		
4.2.3.3		
4.2.3.4	· · · · · · · · · · · · · · · · · · ·	
4.2.3.5		
4.2.3.6		
4.2.3.7		
4.2.3.8		
4.2.3.9		
4.2.3.1 4.2.3.1	<u>-1</u> , 1 ,	
4.2.3.1 4.2.4	AC-4 substreams	
4.2.4.1		
4.2.4.2		
4.2.4.3		
4.2.4.4		
4.2.5	audio_data - Audio data	33
4.2.6	Channel elements	33
4.2.6.1	6 – – 6	
4.2.6.2		
4.2.6.3		
4.2.6.4		
4.2.6.5		
4.2.6.6 4.2.6.7		
4.2.6. <i>1</i> 4.2.6.8		
4.2.6.9		
4.2.6.1		
4.2.6.1		
4.2.6.1		
4.2.6.1		
4.2.6.1		
4.2.7	Spectral frontend	40
4.2.7.1	– 1	
4.2.7.2	sf_info_lfe - Spectral frontend info for LFE	40

4.2.7.3	sf_data - Spectral frontend data	
4.2.7.4	sf_hsf_data - Spectral frontend HSF extension data	41
4.2.8	Audio spectral frontend	41
4.2.8.1	asf_transform_info - ASF transform info	41
4.2.8.2	asf_psy_info - ASF scale factor band info	41
4.2.8.3	asf_section_data - ASF section data	42
4.2.8.4	asf_spectral_data - ASF spectral data	43
4.2.8.5	asf_scalefac_data - ASF scale factor data	44
4.2.8.6	asf_snf_data - ASF spectral noise fill data	44
4.2.8.7	asf_hsf_spectral_data - ASF spectral data for HSF extension	44
4.2.8.8	asf_hsf_scalefac_data - ASF scale factor data for HSF extension	
4.2.8.9	asf_hsf_snf_data - ASF spectral noise fill data for HSF extension	
4.2.9	Speech spectral frontend	
4.2.9.1	ssf_data - Speech spectral frontend data	
4.2.9.2	ssf_granule - Speech spectral frontend granule	
4.2.9.3	ssf_st_data - Speech spectral frontend static data	
4.2.9.4	ssf_ac_data - Speech spectral frontend arithmetic coded data	
4.2.10	Stereo audio processing	
4.2.10.1	chparam_info -Stereo information	
4.2.10.2	sap_data - Stereo audio processing data	
4.2.11	Companding control	
4.2.12	Advanced spectral extension - A-SPX	
4.2.12.1	aspx_config - A-SPX configuration	
4.2.12.2	aspx_data_1ch - A-SPX 1-channel data	
4.2.12.3	aspx_data_2ch - A-SPX 2-channel data	
4.2.12.4	aspx_framing - A-SPX framing	
4.2.12.5	aspx_delta_dir - A-SPX direction of envelope delta coding	
4.2.12.6	aspx_hfgen_iwc_1ch - A-SPX 1-channel HF generation and interleaved waveform coding	
4.2.12.7	aspx_hfgen_iwc_2ch - A-SPX 2-channel HF generation and interleaved waveform coding	
4.2.12.8	aspx_ec_data - A-SPX entropy coded data	
4.2.12.9	aspx_huff_data - A-SPX Huffman data	
4.2.13	Advanced coupling - A-CPL	
4.2.13.1	acpl_config_1ch - A-CPL 1-channel configuration	
4.2.13.2	acpl_config_2ch - A-CPL 2-channel configuration	
4.2.13.3	acpl_data_1ch - A-CPL 1-channel data	
4.2.13.4	acpl_data_2ch - A-CPL 2-channel data	
4.2.13.5	acpl_framing_data - A-CPL framing data	
4.2.13.6	acpl_ec_data - A-CPL entropy coded data	
4.2.13.7	acpl_huff_data - A-CPL Huffman data	
4.2.14	Metadata	
4.2.14.1	metadata() - Metadata	
4.2.14.1	basic_metadata - Basic metadata	
4.2.14.3	further_loudness_info - Additional loudness information	
4.2.14.4	extended_metadata - Extended metadata	
4.2.14.5	drc_frame - DRC frame	
4.2.14.6	drc_config - DRC configuration	
4.2.14.7	drc_decoder_mode_config - DRC decoder mode configuration	
4.2.14.7	drc_compression_curve - Compression curve parameters	
4.2.14.8 4.2.14.9	drc_data -DRC frame-based data	
4.2.14.10		
4.2.14.10	drc_gains - DRC gains dialog_enhancement - Dialog enhancement metadata	
4.2.14.11	de_config - Dialog enhancement configuration	
4.2.14.12		
4.2.14.13	de_data - Dialog enhancement data	
4.2.14.14 4.2.14.15	emdf_payload_config - EMDF payload configuration	
	emdf_protection - EMDF protection data	
4.3	Description of bitstream elements	
4.3.0	Introduction	
4.3.1	raw_ac4_frame - raw AC-4 frame	
4.3.1.1	fill_area - fill area	
4.3.1.2	fill_bits - byte alignment bits	
4.3.1.3	byte_align - byte alignment bits	65 65

4.3.2.0	Encoding	
4.3.2.1	read - read bits	
4.3.2.2	b_read_more - read more flag	
4.3.3	AC-4 frame information	
4.3.3.1	Purpose	
4.3.3.2	ac4_toc - AC-4 table of contents	
4.3.3.2.1	bitstream_version - bitstream version	
4.3.3.2.2	sequence_counter - sequence counter	
4.3.3.2.3	b_wait_frames	
4.3.3.2.4	wait_frames	
4.3.3.2.5	fs_index - Sampling frequency index	
4.3.3.2.6	frame_rate_index - frame rate	
4.3.3.2.7	b_iframe_global - global I-frame flag	
4.3.3.2.8	b_single_presentation - single presentation flag	
4.3.3.2.9	b_more_presentations - more presentations flag	
4.3.3.2.10	b_payload_base - payload base flag	
4.3.3.2.11	payload_base_minus1 - payload base offset minus 1	
4.3.3.2.12	byte_align - byte alignment bits	
4.3.3.3	ac4_presentation_info - AC-4 presentation information	
4.3.3.3.1	b_single_substream - single substream flag	
4.3.3.3.2	b_belongs_to_presentation_id - Presentation identifier assignment flag	
4.3.3.3.3	b_hsf_ext - high sampling frequency extension flag	
4.3.3.3.4	presentation_config - presentation configuration	
4.3.3.3.5	b_pre_virtualized - pre-virtualized flag	
4.3.3.3.6	b_add_emdf_substreams - additional EMDF substreams flag	
4.3.3.3.7	n_add_emdf_substreams - number of additional EMDF substreams	
4.3.3.3.8	mdcompat - compatibility indication	
4.3.3.4	presentation_version - presentation version information	
4.3.3.4.1	b_tmp - temporary flag	
4.3.3.5	frame_rate_multiply_info - frame rate multiplier information	
4.3.3.5.1	b_multiplier - multiplier flag	
4.3.3.5.2	multiplier_bit - multiplier bit	
4.3.3.5.3	frame_rate_factor - frame rate factor	
4.3.3.6	emdf_info - EMDF information	
4.3.3.6.1	emdf_version - EMDF syntax version	
4.3.3.6.2	key_id - authentication ID	
4.3.3.6.3	b_emdf_payloads_substream_info - EMDF payloads substream information flag	
4.3.3.7	ac4_substream_info - AC-4 substream information	
4.3.3.7.1	channel_mode - channel mode	
4.3.3.7.2	b_sf_multiplier - sampling frequency multiplier flag	
4.3.3.7.3	sf_multiplier - sampling frequency multiplier bit	
4.3.3.7.4	b_bitrate_info - bit-rate presence flag	
4.3.3.7.5	bitrate_indicator - bit-rate indicator	
4.3.3.7.6	add_ch_base - additional channels coupling base	
4.3.3.7.7	b_content_type - content type presence flag	
4.3.3.7.8	b_iframe - I-frame flag	
4.3.3.7.9	substream_index - substream index	
4.3.3.8	content_type - content type	
4.3.3.8.1	content_classifier - content classifier	
4.3.3.8.2	b_language_indicator - programme language indicator flag	
4.3.3.8.3	b_serialized_language_tag - serialized language tag flag	
4.3.3.8.4	b_start_tag - language tag start flag	
4.3.3.8.5	language_tag_chunk - language tag chunk	
4.3.3.8.6	n_language_tag_bytes - number of language tag bytes	
4.3.3.8.7	language_tag_bytes - language tag bytes	
4.3.3.9	presentation_config_ext_info - presentation configuration extended information	
4.3.3.9.1	n_skip_bytes - number of bytes to skip	
4.3.3.9.2	b_more_skip_bytes - more bytes to skip flag	
4.3.3.9.3	reserved - Reserved	
4.3.3.10	ac4_hsf_ext_substream_info - AC-4 HSF extension substream information	
4.3.3.10.1	substream_index - substream index	
4.3.3.11	emdf_payloads_substream_info - EMDF payloads_substream_information	74

4.3.3.11.1	substream index - substream index	74
4.3.3.12	substream index table - substream index table	
4.3.3.12.1	n_substreams - number of substreams	
4.3.3.12.2	b_size_present - size present flag	
4.3.3.12.3	b_more_bits - more bits flag	
4.3.3.12.4	substream_size - substream size	
4.3.4	ac4_substream - AC-4 substream	
4.3.4.1	audio_size_value - audio size value	
4.3.4.2	b_more_bits - more bits flag	
4.3.4.3	byte_align - byte alignment bits	
4.3.5	Channel elements	
4.3.5.0	Introduction	
4.3.5.1	mono_codec_mode - mono codec mode	
4.3.5.2	spec_frontend - spectral frontend selection	
4.3.5.3	stereo_codec_mode - stereo codec mode	
4.3.5.4	3_0_codec_mode - 3.0 codec mode	
4.3.5.5	3_0_coding_config - 3.0 coding configuration	
4.3.5.6	5_X_codec_mode - 5.X codec mode	
4.3.5.7	7_X_codec_mode - 7.X codec mode	
4.3.5.8	coding_config - coding configuration	
4.3.5.9	2ch mode - channel coupling mode	
4.3.5.10	b_enable_mdct_stereo_proc - enable MDCT stereo processing flag	
4.3.5.11	chel matsel - matrix selection code	
4.3.5.12	b_use_sap_add_ch - use SAP for additional channels flag	
4.3.5.13	max_sfb_master - max_sfb indication for related channels	
4.3.6	audio spectral front end	
4.3.6.1	asf_transform_info - ASF transform information	
4.3.6.1.1	b_long_frame - long frame flag	
4.3.6.1.2	transf_length[i] - transform length index i	
4.3.6.1.3	transf_length - transform length	
4.3.6.1.4	get_transf_length(g) – get transform length for group g	
4.3.6.2	asf_psy_info - ASF psy information	
4.3.6.2.1	n_msfb_bits - number of maxsfb bits	
4.3.6.2.2	max_sfb[i] - number of transmitted scale factor bands for index i	
4.3.6.2.3	max_sfb_side[i] - number of transmitted scale factor bands for side channel and index i	
4.3.6.2.4	n_grp_bits - number of grouping bits	
4.3.6.2.5	scale_factor_grouping_bit - scale factor grouping bit	
4.3.6.2.6	asf_psy_info helper elements	
4.3.6.2.7	get_max_sfb(g) – get max_sfb for group g	
4.3.6.3	asf_section_data - ASF section data	
4.3.6.3.1	sect_cb[g][i] - section codebook	
4.3.6.3.2	sect_len_incr - section length increment	
4.3.6.4	asf_spectral_data - ASF spectral data	
4.3.6.4.1	asf_qspec_hcw - Huffman coded quantized spectral lines	
4.3.6.4.2	huff_decode(hcb, hcw) - Huffman decoding	
4.3.6.4.3	quad_sign_bits - quad sign bits	
4.3.6.4.4	pair_sign_bits - pair sign bits	
4.3.6.4.5	ext_code - extension code	
4.3.6.5	asf_scalefac_data - ASF scale factor data	
4.3.6.5.1	reference_scale_factor - reference scale factor	
4.3.6.5.2	asf_sf_hcw - Huffman coded scale factor delta	
4.3.6.6	asf_snf_data - ASF spectral noise fill data	
4.3.6.6.1	b_snf_data_exists - spectral noise fill data exists flag	
4.3.6.6.2	asf_snf_hcw - Huffman code spectral noise fill delta	
4.3.7	Speech spectral frontend	
4.3.7.1	ssf_data - Speech spectral frontend data	
4.3.7.1.1	b_ssf_iframe - SSF I-frame flag	
4.3.7.2	ssf_granule - speech spectral frontend granule	
4.3.7.2.1	stride_flag - stride flag	
4.3.7.2.2	SSF configuration	
4.3.7.2.3	num_bands_minus12 - number of SSF coded bands minus 12	
4.3.7.2.4	predictor_presence_flag[b] - predictor presence flag for block b	

4.3.7.2.5	delta_flag[b] - delta coding flag for block b	
4.3.7.3	ssf_st_data - speech spectral frontend static data	
4.3.7.3.1	env_curr_band0_bits - signal envelope index for band 0	
4.3.7.3.2	env_startup_band0_bits - startup envelope index for band 0	
4.3.7.3.3	gain_bits[b] - envelope gain bits for block b	
4.3.7.3.4	predictor_lag_delta_bits[b] - predictor lag delta for block b	
4.3.7.3.5	predictor_lag_bits[b] - predictor lag index for block b	
4.3.7.3.6	variance_preserving_flag[b] - variance preserving flag for block b	
4.3.7.3.7	alloc_offset_bits[block] - allocation offset bits for block b	86
4.3.7.4	ssf_ac_data - speech spectral frontend arithmetic coded data	
4.3.7.4.1	env_curr_ac_bits - arithmetic coded signal envelope indices	
4.3.7.4.2	env_startup_ac_bits - arithmetic coded startup envelope indices	
4.3.7.4.3	predictor_gain_ac_bits[b] - arithmetic coded predictor gain index for block b	
4.3.7.4.4	q_mdct_coefficients_ac_bits[b] - arithmetic coded quantized MDCT coefficients for block b.	87
4.3.7.5	SSF helper elements	
4.3.8	Stereo audio processing	
4.3.8.1	chparam_info - stereo information	
4.3.8.1.1	sap_mode - stereo audio processing mode	87
4.3.8.1.2	ms_used - M/S coding used	88
4.3.8.2	sap_data - stereo audio processing data	88
4.3.8.2.1	sap_coeff_all - SAP coding all scale factor bands flag	88
4.3.8.2.2	sap_coeff_used - SAP coding used in scale factor band sfb	88
4.3.8.2.3	delta_code_time - delta coding in time	88
4.3.8.2.4	sap_hcw - Huffman coded alpha_q delta	88
4.3.9	Companding control	88
4.3.9.1	sync_flag	88
4.3.9.2	b_compand_on	88
4.3.9.3	b_compand_avg	
4.3.10	Advanced spectral extension - A-SPX	
4.3.10.1	aspx_config - A-SPX configuration	89
4.3.10.1.1	aspx_quant_mode_env	89
4.3.10.1.2	aspx_start_freq - A-SPX start QMF subband	89
4.3.10.1.3	aspx_stop_freq - A-SPX stop QMF subband	
4.3.10.1.4	aspx_master_freq_scale - A-SPX master frequency table scale	
4.3.10.1.5	aspx_interpolation - A-SPX interpolation used	
4.3.10.1.6	aspx_preflat - A-SPX pre-flattening used	
4.3.10.1.7	aspx_limiter - A-SPX limiter used	
4.3.10.1.8	aspx_noise_sbg - A-SPX number of noise subband groups	
4.3.10.1.9	aspx_num_env_bits_fixfix - A-SPX frame class FIXFIX bit count	
4.3.10.1.10	aspx_freq_res_mode - A-SPX frequency resolution transmission mode	91
4.3.10.2	aspx_data_1ch - A-SPX 1-channel data	
4.3.10.2.1	aspx_xover_subband_offset - A-SPX crossover subband offset	
4.3.10.3	aspx_data_2ch - A-SPX 2-channel data	
4.3.10.3.1	aspx_xover_subband_offset - A-SPX crossover subband offset	
4.3.10.3.2	aspx_balance - A-SPX balance setting	
4.3.10.4	aspx_framing - A-SPX framing	
4.3.10.4.1	aspx_int_class - A-SPX interval class	
4.3.10.4.2	tmp_num_env - temporary variable	
4.3.10.4.3	aspx_freq_res[ch][env] - frequency resolution	
4.3.10.4.4	aspx_var_bord_left[ch] - leading VAR interval envelope border	
4.3.10.4.5	aspx_var_bord_right[ch] - trailing VAR interval envelope border - 2-bits	
4.3.10.4.6	aspx_num_rel_left[ch] - relative envelope border - 1 or 2 bits	
4.3.10.4.7	aspx_num_rel_right[ch] - relative envelope border - 1 or 2 bits	
4.3.10.4.8	aspx_rel_bord_left[ch][rel] - leading relative envelope borders	
4.3.10.4.9	aspx_rel_bord_right[ch][rel] - trailing relative envelope borders	
4.3.10.4.10	aspx_tsg_ptr[ch] - pointer to envelope border	
4.3.10.4.11	A-SPX framing helper variables	
4.3.10.5	aspx_delta_dir - A-SPX delta coding direction	
4.3.10.5.1	aspx_sig_delta_dir[ch][env] - A-SPX delta coding for signal envelopes	
4.3.10.5.2	aspx_noise_delta_dir[ch][env] - A-SPX delta coding for noise envelopes	
4.3.10.6	aspx_hfgen_iwc_1ch - A-SPX 1-channel HF generation and interleaved waveform coding	
4.3.10.6.1	aspx_tna_mode[n] - A-SPX subband tonal to noise ratio adjustment mode	94

4.3.10.6.2	aspx_add_harmonic[n] - A-SPX add harmonics	
4.3.10.6.3	aspx_fic_present - A-SPX frequency interleaved coding present	
4.3.10.6.4	aspx_fic_used_in_sfb[n] - A-SPX frequency interleaved coding used in subband group	
4.3.10.6.5	aspx_tic_present - A-SPX time interleaved coding present	
4.3.10.6.6	aspx_tic_used_in_slot[n] - A-SPX time interleaved coding used in slot	
4.3.10.6.7	aspx_ah_present - A-SPX add harmonics present	
4.3.10.7 4.3.10.7.1	aspx_hfgen_iwc_2ch - A-SPX 2-channel HF generation and interleaved waveform coding	
4.3.10.7.1	aspx_did_harmonic[ch][n] - A-SPX subband tonar to noise adjustment modeaspx_add_harmonic[ch][n] - A-SPX add harmonics	
4.3.10.7.2	aspx_fic_present - A-SPX frequency interleaved coding present - 1 bit	
4.3.10.7.4	aspx_fic_left - A-SPX frequency interleaved coding in left channel	
4.3.10.7.5	aspx_fic_right - A-SPX frequency interleaved coding in right channel	
4.3.10.7.6	aspx_fic_used_in_sfb[ch][n] - A-SPX frequency interleaved coding used in subband group	
4.3.10.7.7	aspx_tic_present - A-SPX time interleaved coding present	
4.3.10.7.8	aspx_tic_copy - A-SPX time interleaved coding copy data	
4.3.10.7.9	aspx_tic_left - A-SPX time interleaved coding in left channel	
4.3.10.7.10	aspx_tic_right - A-SPX time interleaved coding in right channel	
4.3.10.7.11	aspx_tic_used_in_slot[n] - A-SPX time interleaved coding used in slots	
4.3.10.7.12	aspx_ah_left - A-SPX add harmonics in left channel	
4.3.10.7.13	aspx_ah_right - A-SPX add harmonics in right channel	
4.3.10.8	Functions for Huffman coding	
4.3.10.8.0	aspx_ec_data - A-SPX Huffman data	
4.3.10.8.1 4.3.10.8.2	aspx_huff_data - Huffman decoding for A-SPX values	
4.3.10.8.2	huff_decode_diff(hcb, hcw) - Huffman decoding for differences	
4.3.10.8.3	Advanced coupling - A-CPL	
4.3.11.1	acpl_config_1ch - A-CPL 1-channel configuration	
4.3.11.1.1	acpl_1ch_mode - A-CPL tool 1-channel mode	
4.3.11.1.2	acpl_num_param_bands_id - A-CPL number of parameter bands	
4.3.11.1.3	acpl_quant_mode - A-CPL quantization mode	98
4.3.11.1.4	acpl_qmf_band_minus1 - A-CPL QMF band minus 1	
4.3.11.2	acpl_config_2ch - A-CPL 2-channel configuration	
4.3.11.2.1	acpl_num_param_bands_id - A-CPL number of parameter bands	
4.3.11.2.2	acpl_quant_mode_0 - A-CPL quantization mode 0	
4.3.11.2.3	acpl_quant _mode_1 - A-CPL quantization mode 1	
4.3.11.3	acpl_data_1ch - A-CPL 1-channel dataacpl_data_2ch - A-CPL 2-channel data	
4.3.11.4 4.3.11.5	acpl_framing_data - A-CPL framing data	
4.3.11.5.1	acpl_interpolation_type - A-CPL interpolation type	
4.3.11.5.2	acpl_num_param_sets_cod - A-CPL number of parameter sets per frame	
4.3.11.5.3	acpl_param_timeslot - A-CPL parameter change at QMF time slot	
4.3.11.6	acpl_huff_data - A-CPL Huffman data	
4.3.11.6.1	acpl_hcw - A-CPL Huffman code word	
4.3.12	Basic and extended metadata	100
4.3.12.1	metadata - metadata	
4.3.12.1.1	tools_metadata_size_value - size of tools metadata	
4.3.12.1.2	b_more_bits - more bits flag	
4.3.12.1.3	b_emdf_payloads_substream - EMDF payloads substream flag	
4.3.12.2 4.3.12.2.1	basic_metadata - basic metadata	
4.3.12.2.1	b_more_basic_metadata - more basic metadata flag	
4.3.12.2.3	b_further_loudness_info - additional loudness information flag	
4.3.12.2.4	b_prev_dmx_info - previous downmix information flag	
4.3.12.2.5	pre_dmixtyp_2ch - previous downmix to 2 channels type	
4.3.12.2.6	phase90_info_2ch - phase 90 in 2 channels info	
4.3.12.2.7	b_dmx_coeff - downmix coefficients present flag	
4.3.12.2.8	loro_center_mixgain - LoRo Centre mix gain	
4.3.12.2.9	loro_surround_mixgain - LoRo surround mix gain	
4.3.12.2.10	b_loro_dmx_loud_corr - LoRo downmix loudness correction flag	
4.3.12.2.11	loro_dmx_loud_corr - LoRo downmix loudness correction	
4.3.12.2.12	b_ltrt_mixinfo - LtRt downmix information present	
4.3.12.2.13	ltrt_center_mixgain - LtRt Centre mix gain	102

4.3.12.2.14	ltrt_surround_mixgain - LtRt surround mix gain	
4.3.12.2.15	b_ltrt_dmx_loud_corr - LtRt downmix loudness correction flag	
4.3.12.2.16	ltrt_dmx_loud_corr - LtRt downmix loudness correction	
4.3.12.2.17	b_lfe_mixinfo - LFE downmix information present	
4.3.12.2.18	lfe_mixgain - LFE mix gain	103
4.3.12.2.19	preferred_dmx_method - preferred downmix method	
4.3.12.2.20	b_predmxtyp_5ch - previous downmix to five channels flag	
4.3.12.2.21	pre_dmixtyp_5ch - previous downmix to five channels type	
4.3.12.2.22	b_preupmixtyp_5ch - previous upmix to five channels flag	
4.3.12.2.23	pre_upmixtyp_5ch - previous upmix to five channels type	104
4.3.12.2.24	b_upmixtyp_7ch - previous upmix to seven channels flag	
4.3.12.2.25	pre_upmixtyp_3_4 - previous upmix to seven channels type	104
4.3.12.2.26	pre_upmixtyp_3_2_2 - previous upmix to seven channels type	
4.3.12.2.27	phase90_info_mc - phase 90 in multi-channel information	
4.3.12.2.28	b_surround_attenuation_known - surround attenuation known flag	
4.3.12.2.29	b_lfe_attenuation_known - LFE attenuation known flag	105
4.3.12.2.30	b_dc_blocking - DC blocking flag	
4.3.12.2.31	dc_block_on - DC blocking	
4.3.12.3	further_loudness_info - additional loudness information	
4.3.12.3.1	loudness_version - loudness version	105
4.3.12.3.2	extended_loudness_version - loudness version extension	105
4.3.12.3.3	loud_prac_type - loudness practice type	105
4.3.12.3.4	b_loudcorr_dialgate - loudness correction dialogue gating flag	105
4.3.12.3.5	dialgate_prac_type - dialogue gating practice type	106
4.3.12.3.6	b_loudcorr_type - loudness correction type	106
4.3.12.3.7	b_loudrelgat - loudness value relative gated flag	106
4.3.12.3.8	loudrelgat - loudness value relative gated	106
4.3.12.3.9	b_loudspchgat - loudness value speech gated flag	106
4.3.12.3.10	loudspchgat - loudness value speech gated	106
4.3.12.3.11	dialgate_prac_type - dialogue gating practice type	107
4.3.12.3.12	b_loudstrm3s - loudness values short term 3s flag	107
4.3.12.3.13	loudstrm3s - loudness values short term 3s	107
4.3.12.3.14	b_max_loudstrm3s - maximum loudness value short term 3s flag	107
4.3.12.3.15	max_loudstrm3s - maximum loudness value short term 3s	107
4.3.12.3.16	b_truepk - true peak flag	107
4.3.12.3.17	truepk - true peak	107
4.3.12.3.18	b_max_truepk - maximum true peak flag	108
4.3.12.3.19	max_truepk - maximum true peak	108
4.3.12.3.20	b_prgmbndy - programme boundary flag	108
4.3.12.3.21	prgmbndy_bit - programme boundary bit	108
4.3.12.3.22	b_end_or_start - programme boundary end or start flag	108
4.3.12.3.23	b_prgmbndy_offset - programme boundary offset flag	108
4.3.12.3.24	prgmbndy_offset - programme boundary offset	108
4.3.12.3.25	b_lra - loudness range flag	108
4.3.12.3.26	lra - loudness range	108
4.3.12.3.27	lra_prac_type - loudness range measurement practice type	109
4.3.12.3.28	b_loudmntry - momentary loudness flag	109
4.3.12.3.29	loudmntry - momentary loudness	109
4.3.12.3.30	b_max_loudmntry - maximum momentary loudness flag	109
4.3.12.3.31	max_loudmntry - maximum momentary loudness	109
4.3.12.3.32	b_extension - extension flag	109
4.3.12.3.33	e_bits_size - extension size	109
4.3.12.3.34	extension_bits - extension bits	109
4.3.12.4	extended_metadata	110
4.3.12.4.1	b_associated - associate substream flag - parameter	110
4.3.12.4.2	b_dialog - dialogue substream flag - parameter	110
4.3.12.4.3	b_scale_main - scale main flag	110
4.3.12.4.4	scale_main - scale main	
4.3.12.4.5	b_scale_main_center - scale main centre flag	
4.3.12.4.6	scale_main_center - scale main centre	110
4.3.12.4.7	b_scale_main_front - scale main front flag	110
4.3.12.4.8	scale_main_front - scale main front	111

4.3.12.4.9	pan_associated - associate pan data- 8 bits	111
4.3.12.4.10	b_dialog_max_gain - dialog maximum gain flag	111
4.3.12.4.11	dialog_max_gain - dialogue maximum gain	
4.3.12.4.12	b_pan_dialog_present - dialogue pan data present flag	
4.3.12.4.13	pan_dialog - dialogue pan data	
4.3.12.4.14	pan_signal_selector - selector of panning signal	
4.3.12.4.15	b_channels_classifier - channel classifier flag	
4.3.12.4.16	b_{c,l,r,ls,rs,lrs,rrs,lw,rw,vhl,vhr,lfe}_active - channel active flag	
4.3.12.4.17	b_{c,l,r}_has_dialog - channel has dialogue flag	
4.3.12.4.18	b_event_probability_present - event probability present flag	
4.3.12.4.19	event_probability - event probability	
4.3.12.5	Channel mode query functions	
4.3.12.5.1	channel_mode_contains_Lfe()	
4.3.12.5.2	channel_mode_contains_c()	
4.3.12.5.3	channel_mode_contains_lr()	
4.3.12.5.4	channel_mode_contains_LsRs()	
4.3.12.5.5	channel_mode_contains_LrsRrs()	
4.3.12.5.6	channel_mode_contains_LwRw()	
4.3.12.5.7	channel_mode_contains_VhlVhr()	
4.3.13	Dynamic range control - DRC	
4.3.13.1	drc_frame - dynamic range control	
4.3.13.1.1	b_drc_present - DRC present	
4.3.13.2	drc_config - DRC configuration	
4.3.13.2.1	drc_decoder_nr_modes - number of DRC decoder modes	
4.3.13.2.2	drc_eac3_profile - (E-)AC-3 profile	
4.3.13.3	drc_decoder_mode_config - DRC decoder mode configuration	
4.3.13.3.1	drc_decoder_mode_id - DRC decoder mode ID	
4.3.13.3.2	drc_output_level_from - lowest reference output level	
4.3.13.3.3	drc_output_level_to - highest reference output level	
4.3.13.3.4	drc_repeat_profile_flag - repeat profile flag	
4.3.13.3.5	drc_repeat_id - repeat data from ID	
4.3.13.3.6	drc_default_profile_flag - default profile flag	
4.3.13.3.7	drc_compression_curve_flag - compression curve flag	
4.3.13.3.8	drc_gains_config - DRC gains configuration	
4.3.13.4	drc_compression_curve - compression curve parameters	
4.3.13.4.1	DRC compression curve parameterization	
4.3.13.4.2	drc_lev_nullband_low - null band lower boundary	
4.3.13.4.3	drc_lev_nullband_high - null band higher boundary	
4.3.13.4.4	drc_gain_max_boost - maximum boostdrc_lev_max_boost - start of maximum boosting	
4.3.13.4.5		
4.3.13.4.6	drc_nr_boost_sections - number of boost sections	
4.3.13.4.7 4.3.13.4.8	drc_gain_section_boost - extra boost section gaindrc_lev_section_boost - extra boost section control point level	
4.3.13.4.9	drc gain max cut - maximum cut	
4.3.13.4.10	drc_lev_max_cut - start of maximum cutting	
4.3.13.4.11	drc_nr_cut_sections - number of cut sections	
4.3.13.4.11	drc_gain_section_cut - extra cut section gain	
4.3.13.4.13	drc_lev_section_cut - extra cut section control point level	
4.3.13.4.14	drc_tc_default_flag - DRC default time constants flag	
4.3.13.4.15	drc tc attack - time constant for attacks	
4.3.13.4.16	drc_tc_release - time constant for release	
4.3.13.4.17	drc_tc_attack_fast - time constant fast attacks	
4.3.13.4.18	drc_tc_release_fast - time constant for fast release	
4.3.13.4.19	drc_adaptive_smoothing_flag - adaptive smoothing flag	
4.3.13.4.20	drc_attack_threshold - fast attack threshold	
4.3.13.4.21	drc_release_threshold - fast release threshold	
4.3.13.5	drc_data - DRC frame-based data	
4.3.13.5.1	drc_gainset_size_value - gain set data size	
4.3.13.5.2	b_more_bits - more bits flag	
4.3.13.5.3	drc version - DRC version	
4.3.13.5.4	drc2_bits - DRC gainset extension bits	
4.3.13.5.5	drc_reset_flag - DRC reset_flag	

4.3.13.5.6	drc_reserved - reserved bits	120
4.3.13.6	drc_gains - DRC gains	120
4.3.13.6.1	drc_gain_val - DRC gain	120
4.3.13.6.2	drc_gain_code - DRC gain codeword	121
4.3.13.7	DRC helper elements	121
4.3.13.7.1	nr_drc_channels - number of DRC channels	121
4.3.13.7.2	nr_drc_subframes - number of DRC subframes	121
4.3.14	dialogue enhancement - DE	121
4.3.14.1	b_de_data_present - dialogue enhancement data present flag	121
4.3.14.2	de_config_flag - dialogue enhancement configuration flag	
4.3.14.3	de_config - dialogue enhancement configuration	
4.3.14.3.1	de_method - dialogue enhancement method	
4.3.14.3.2	de_max_gain - maximum dialogue enhancement gain	
4.3.14.3.3	de_channel_config - channel configuration	
4.3.14.4	de_data - dialogue enhancement data	
4.3.14.4.1	de_keep_pos_flag - keep position flag	
4.3.14.4.2	de_mix_coef1_idx, de_mix_coef2_idx - dialogue panning parameters	
4.3.14.4.3	de_keep_data_flag - keep data flag	
4.3.14.4.4	de_ms_proc_flag - M/S processing flag	
4.3.14.4.5	de_par_code - parameter code	
4.3.14.4.6	de_signal_contribution - contribution of the signal to the enhancement	
4.3.14.5	Dialogue enhancement helper elements	
4.3.14.5.1	de_nr_bands - number of parameter bands	
4.3.14.5.2	de_par[][] - dialogue enhancement parameter set	
4.3.14.5.3	de_par_prev[][] - previous dialogue enhancement parameter set	
4.3.14.5.4	de_abs_huffman(table_idx, code) - absolute parameter Huffman decoding	
4.3.14.5.5	de_diff_huffman(table_idx, code) - differential parameter Huffman decoding	
4.3.15	Extensible metadata delivery format - EMDF	
4.3.15.0	Introduction	
4.3.15.1	emdf_payloads_substream - EMDF payloads substream	
4.3.15.1.1	emdf_payload_id - EMDF payload identification	
4.3.15.1.2	emdf_payload_size - size of EMDF payload	
4.3.15.1.3	emdf_payload_byte - EMDF payload byte	
4.3.15.2	emdf_payload_config - EMDF payload configuration	
4.3.15.2.1	b_smpoffst - payload sample offset flag	
4.3.15.2.2	smpoffst - payload sample offset	
4.3.15.2.3	b_duration - payload duration flag	
4.3.15.2.4	duration - payload duration - variable_bits(11)	
4.3.15.2.5	b_groupid - payload group ID flag	
4.3.15.2.6	groupid - payload group ID	
4.3.15.2.7	b_codecdata - codec specific data flag	
4.3.15.2.8	codecdata - codec specific data	
4.3.15.2.9	b_discard_unknown_payload - discard unknown payload during transcode flag	
4.3.15.2.10	b_payload_frame_aligned - payload to audio data frame alignment flag	
4.3.15.2.11	b_create_duplicate - create duplicate payload during transcode flag	
4.3.15.2.11	b_remove_duplicate - remove duplicate payload during transcode flag	
4.3.15.2.12	priority - payload priority	
4.3.15.2.14	proc_allowed - processing allowed	
4.3.15.2.14	emdf_protection - EMDF protection data	
4.3.15.3.1	protection_length_primary - length of protection_bits_primary field	
4.3.15.3.1	protection_length_secondary - length of protection_bits_secondary field - 2 bits	
4.3.15.3.2	protection_length_secondary - length of protection_bits_secondary field - 2 bitsprotection_bits_primary - primary EMDF substream protection data - 8 to 128 bits	
4.3.15.3.4	protection_bits_secondary - secondary EMDF substream protection data bits	
4.3.15.3.4 4.3.16	High sampling frequency - HSF	
4.3.16 4.3.16.1	max_sfb_hsf_ext[i] - HSF extension for number of transmitted scale factor bands for index i	
4.3.16.1	get_max_sfb_hsf(g) – get max_sfb_hsf for group g	
7.3.10.2	got_max_stv_nst(g) - got max_stv_nst tot group g	128
5 Algo	rithmic details	128
	dio spectral front end	
5.1.1	Introduction	
5.1.2	Entropy coding of spectral values	
5 1 2 1	Data and control interfaces	129

5.1.2.2	Decoding process	
5.1.3	Quantization reconstruction and scaling	130
5.1.3.1	Data and control interfaces	
5.1.3.2	Decoding process	
5.1.4	Spectral noise fill	
5.1.4.1	Data and control interfaces	
5.1.4.2	Decoding process	
5.1.5	Spectral ungrouping tool	
5.1.5.1	Data and control interfaces	
5.1.5.2	Decoding process	
5.2	Speech spectral frontend (SSF)	
5.2.1	Introduction	
5.2.2	Top level structure of the SSF	
5.2.3 5.2.3.0	Envelope decoder	
5.2.3.0 5.2.3.0a	Envelope decoding	
5.2.3.0a 5.2.3.0b	Envelope decoding	
5.2.3.0c	Gain decoding	
5.2.3.0d	Envelope refinement	
5.2.3.0d 5.2.4	Predictor decoder	
5.2.4.0	Data and control interfaces.	
5.2.4.0a	Parameter calculation	
5.2. 4 .0a	Spectrum decoder	
5.2.5.1	Spectrum decoder: Data and control interfaces	
5.2.5.2	Spectrum decoding process	
5.2.5.2.0	Introduction	
5.2.5.2.1	Helper variable calculation	
5.2.5.2.2	Heuristic scaling and envelope allocation modification	
5.2.5.2.3	Lossless decoding	
5.2.5.2.4	Inverse quantisation	
5.2.5.2.5	Application of heuristic inverse scaling	
5.2.6	Subband predictor	
5.2.7	Inverse flattening	148
5.2.8	Parameterization	
5.2.8.1	C matrix	
5.2.8.2	Arithmetic coding	
5.2.8.3	Dither and random noise	
5.3	Stereo and multichannel processing	
5.3.1	Introduction	
5.3.2	Parameter extraction	
5.3.3	Processing the channel data elements	
5.3.3.0	Introduction	
5.3.3.1	Processing tracks of the mono_data element	
5.3.3.2	Processing tracks of the two_channel_data or stereo_data element	
5.3.3.3	Processing tracks of the four channel data element	
5.3.3.4 5.3.3.5	Processing tracks of the four_channel_data element	
5.3.3.5 5.3.4	Processing tracks of the five_channel_data element Processing the channel elements	
5.3.4 5.3.4.0	Introduction	
5.3.4.0 5.3.4.1	Processing tracks of a channel_pair_element	
5.3.4.1	Processing tracks of a 3_0_channel_element	
5.3.4.2 5.3.4.3	Processing tracks of a 5_X_channel_element	
5.3.4.3.0	Introduction	
5.3.4.3.1	5_X _codec_mode $\in \{SIMPLE, ASPX\}$	
5.3.4.3.2	$5_X_codec_mode \in \{ASPX_ACPL_1,ASPX_ACPL_2\}$	
5.3.4.3.3	5_X_codec_mode = ASPX_ACPL_3	
5.3.4.4	Processing tracks of the 7_X_channel_element	
5.3.4.4.0	Introduction	
5.3.4.4.1	7_X _codec_mode $\in \{SIMPLE, ASPX\}$	
5.3.4.4.2	7_X_codec_mode = ASPX_ACPL_1	
5.3.4.4.3	7_X_codec_mode = ASPX_ACPL_2	
5 4	96 and 192 kHz decoding	168

5.5	IMDCT equations and block switching	168
5.5.1	Introduction	
5.5.2	Transforms	169
5.5.2.1	Data and control interfaces	169
5.5.2.2	Decoding process	169
5.5.3	Block switching	172
5.6	Frame alignment	
5.6.1	Introduction	174
5.6.2	Decoding process	
5.7	QMF domain processing	175
5.7.1	Introduction	
5.7.2	QMF control data alignment	
5.7.3	QMF analysis filterbank	176
5.7.3.1	Data and control interfaces	
5.7.3.2	Decoding process	
5.7.4	QMF synthesis filterbank	
5.7.4.1	Data and control interfaces	
5.7.4.2	Decoding process	
5.7.5	Companding tool	
5.7.5.1	Data and control interfaces	
5.7.5.2	Decoding process	
5.7.6	Advanced spectral extension tool - A-SPX	
5.7.6.1	Data and control interfaces	
5.7.6.2	A-SPX specific variables	183
5.7.6.3	Decoding A-SPX control data	
5.7.6.3.1	Subband groups	
5.7.6.3.1		
5.7.6.3.1		
5.7.6.3.1		
5.7.6.3.1		
5.7.6.3.1		
5.7.6.3.1		
5.7.6.3.2	· · · · · · · · · · · · · · · · · · ·	
5.7.6.3.3		
5.7.6.3.3	.0 Introduction	190
5.7.6.3.3	.1 Framing	190
5.7.6.3.3	.2 Tiling	192
5.7.6.3.4	Decoding A-SPX signal and noise envelopes	193
5.7.6.3.5	Dequantization and stereo decoding	195
5.7.6.4	HF signal construction	196
5.7.6.4.1	HF generator tool	196
5.7.6.4.1	.1 Introduction	196
5.7.6.4.1	.2 Pre-flattening control data calculation	196
5.7.6.4.1	.3 Subband tonal to noise ratio adjustment data calculation	197
5.7.6.4.1	6	
5.7.6.4.2	HF envelope adjustment tool	200
5.7.6.4.2		200
5.7.6.4.2		200
5.7.6.4.2	.2 Calculation of compensatory gains	202
5.7.6.4.3	Noise generator tool	204
5.7.6.4.4	Tone generator tool	205
5.7.6.4.5	HF signal assembling tool	206
5.7.6.5	Interleaved waveform coding	
5.7.6.5.1	Introduction	
5.7.6.5.2		208
5.7.6.5.3	Interleaving WCC and SEC	208
5.7.7	Advanced coupling tool - A-CPL	
5.7.7.1	Introduction	
5.7.7.2	Parameter band to QMF subband mapping	210
5.7.7.3	Interpolation	
5.7.7.4	Decorrelator and transient ducker	211
5.7.7.4.1	Introduction	211

	D I HD CI.	212
5.7.7.4.2	Decorrelator IIR filtering	
5.7.7.4.3	Transient ducker	
5.7.7.5	Advanced coupling in the channel pair element	
5.7.7.6	Advanced coupling in the multichannel element	215
5.7.7.6.1	$5_X_{\text{codec}} \in \{ASPX_{ACPL_1}, ASPX_{ACPL_2}\}$	215
5.7.7.6.2	5_X_codec_mode = ASPX_ACPL_3	216
5.7.7.6.3	7_X _codec_mode $\in \{ASPX_ACPL_1, ASPX_ACPL_2\}$	
5.7.7.7	Differential decoding and dequantization	
5.7.8	Dialogue enhancement	
5.7.8.1	Introduction	
5.7.8.2	Processed channels.	
5.7.8.3		
	Dequantization	
5.7.8.4	Parameter bands	
5.7.8.5	Rendering	
5.7.8.6	Interpolation	
5.7.8.7	Parametric channel independent enhancement	
5.7.8.8	Parametric cross-channel enhancement	228
5.7.8.9	Waveform-parametric hybrid	228
5.7.9	Dynamic range control tool	229
5.7.9.1	Introduction	229
5.7.9.2	DRC Modes	
5.7.9.3	Decoding process	
5.7.9.3.1	Compression curves	
5.7.9.3.1.0		
5.7.9.3.1.1		
5.7.9.3.1.1 5.7.9.3.1.2	1	
	1	
5.7.9.3.2	Directly transmitted DRC gains	
5.7.9.3.3	Application of gain values	
5.7.9.4	Transcoding to a AC-3 or E-AC-3 format	233
6 De	coding the AC-4 bitstream	233
	Introduction	
	Decoding process	
6.2.1	Input bitstream	
6.2.2	Structure of the bitstream	
6.2.2.0	Overview	
6.2.2.1	Raw AC-4 frame	
6.2.2.2	Table of contents	
6.2.2.3	Presentation information	236
6.2.2.4	Substream	
6.2.3	Selecting and decoding a presentation	237
6.2.4	Buffer model	237
6.2.5	Decoding of a substream	238
6.2.5.0	Substream types	
6.2.5.1	Decoding of an AC-4 substream	
6.2.5.2	Decoding of an AC-4 HSF extension substream	
6.2.5.3	Decoding of an EMDF payloads substream	
6.2.6	Spectral frontend decoding	
6.2.6.0	audio_data element types	
6.2.6.1	7.5	
	Mono decoding	
6.2.6.2	Stereo decoding	
6.2.6.3	Multichannel audio decoding	
6.2.6.4	Audio spectral front end	
6.2.6.5	Speech spectral frontend (SSF)	
6.2.7	(IMDCT) and window overlap/add	
6.2.8	QMF analysis	
6.2.9	Companding	240
6.2.10	Advanced spectral extension - A-SPX	240
6.2.11	Advanced coupling - A-CPL	241
6.2.12	· ·	
	Dialogue enhancement	
6.2.13	Dynamic range control	

6.2.15	1 6	
6.2.16	6	
6.2.16 6.2.16		
6.2.16		
6.2.16	· · · · · · · · · · · · · · · · · · ·	
6.2.17	Rendering a presentation	244
6.2.17		
6.2.17 6.2.17		
6.2.17	-	
6.2.17	7.4 Downmixing from five channels into two channels	245
6.2.17	e	
6.2.17 6.2.17	1 &	
6.2.17		
6.2.17	1 6	
6.2.18	• •	
6.2.19	Switching streams while decoding	246
Anne	ex A (normative): Huffman codebook tables	248
A.0	Introduction	248
A.1	ASF Huffman codebook tables	
A.2	A-SPX Huffman codebook tables	250
A.3	A-CPL Huffman codebook tables	253
A.4	Dialogue enhancement Huffman codebook tables	257
A.5	Dynamic range control Huffman codebook table	257
Anne	ex B (normative): ASF scale factor band tables	258
Anne	ex C (normative): Speech spectral frontend tables	272
C.1	SSF bandwidths	272
C.2	POST_GAIN_LUT	272
C.3	PRED_GAIN_QUANT_TAB	272
C.4	PRED_RFS_TABLE	273
C.5	PRED_RTS_TABLE	273
C.6	Quantized prediction coefficients	273
C.7	CDF_TABLE	273
C.8	PREDICTOR_GAIN_CDF_LUT	273
C.9	ENVELOPE_CDF_LUT	274
C.10	DITHER_TABLE	274
C.11	RANDOM_NOISE_TABLE	274
C.12	STEP_SIZES_Q4_15	274
C.13	AC_COEFF_MAX_INDEX	274
C 14		
C.14	dB conversion tables	274
	dB conversion tables	

D.2	A-SPX noise table	276
D.3	QMF coefficients	276
Anne	ex E (normative): AC-4 bitstream storage in the ISO base media fil	e format277
E.0	Introduction	277
E.1	AC-4 track definition	277
E.2	AC-4 sample definition	278
E.3	AC4SampleEntry Box	
E.4	AC4SpecificBox	
E.5	AC-4 audio tracks in fragmented isomedia files	
	·	
Anne	ex F (normative): AC-4 Transport in MPEG-DASH	285
F.0	Introduction	285
F.1	Media Presentation Description (MPD)	285
F.1.1	• '	
F.1.2	General MPD requirements relating to AC-4	285
F.1.2.	.0 Introduction	285
F.1.2.	T	
F.1.2.	1	
F.1.2.	\mathcal{E}	
F.1.2.	J 1	
F.1.3		
F.1.3.		
F.1.3.		
F.1.3.	1	
F.1.4		
F.1.4.		
F.1.4. F.1.5	8	
г.1.5 F.1.5.	<u>-</u>	
F.1.5. F.1.5.		
F.1.5.		
Anne	ex G (normative): AC-4 Sync Frame	291
G.1	Introduction	291
G.2	ac4_syncframe	
G.3	frame_size	
	ex H (informative): Bibliography	
	orv	293

Intellectual Property Rights

Essential patents

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (https://ipr.etsi.org/).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Trademarks

The present document may include trademarks and/or tradenames which are asserted and/or registered by their owners. ETSI claims no ownership of these except for any which are indicated as being the property of ETSI, and conveys no right to use or reproduce any trademark and/or tradename. Mention of those trademarks in the present document does not constitute an endorsement by ETSI of products, services or organizations associated with those trademarks.

Foreword

This Technical Specification (TS) has been produced by Joint Technical Committee (JTC) Broadcast of the European Broadcasting Union (EBU), Comité Européen de Normalisation ELECtrotechnique (CENELEC) and the European Telecommunications Standards Institute (ETSI).

The present document is part 1 of a multi-part deliverable covering the Digital Audio Compression (AC-4), as identified below:

Part 1: "Channel based coding";

Part 2: "Immersive and personalized audio".

NOTE:

The EBU/ETSI JTC Broadcast was established in 1990 to co-ordinate the drafting of standards in the specific field of broadcasting and related fields. Since 1995 the JTC Broadcast became a tripartite body by including in the Memorandum of Understanding also CENELEC, which is responsible for the standardization of radio and television receivers. The EBU is a professional association of broadcasting organizations whose work includes the co-ordination of its members' activities in the technical, legal, programme-making and programme-exchange domains. The EBU has active members in about 60 countries in the European broadcasting area; its headquarters is in Geneva.

European Broadcasting Union CH-1218 GRAND SACONNEX (Geneva) Switzerland

Tel: +41 22 717 21 11 Fax: +41 22 717 24 81

The symbolic source code for tables referenced throughout the present document is contained in archive ts_10319001v010301p0.zip which accompanies the present document.

Modal verbs terminology

In the present document "shall", "shall not", "should", "should not", "may", "may not", "need", "need not", "will", "will not ", "can" and "cannot" are to be interpreted as described in clause 3.2 of the ETSI Drafting Rules (Verbal forms for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

Introduction

Motivation

Digital entertainment has been progressing at a rapid pace during the past 20 years. During this period, digital audio and video compression technologies were designed and rolled out first in the context of analogue to digital migration context for broadcast services. Then technologies evolved in order to expand this digital world with greater quality through high-definition TV and surround sound. Later on, with the rapid development of Internet entertainment services accessible to an ever increasing number of consumers, and with increasing connection speeds, non-linear services and interactive services significantly transformed the entertainment experience for the end consumer. Multiple screen services and more recently companion screens and screen-to-screen applications brought truly personalized experiences to end consumers. The latest developments in entertainment technology are focusing more than ever on delivering experiences. The increased pressure to implement digitally efficient delivery systems and multiple device environments continues to drive a need for innovation in delivery formats. At the same time, compatibility and standardization of formats is necessary for effective audience reach.

In this context, AC-4 does not only provide the compression efficiency required for the broad variety of tomorrow's broadcast and broadband delivery environments but also system integration features to address particular challenges of modern media distribution, all with the flexibility to support future audio experiences:

Coded audio frame alignment with video framing (configurable)

Aligning audio and video frames greatly simplifies audio and video timebase correction (A/V sync management) in the compressed domain for contribution and distribution applications. In addition, audio elementary stream chunking/fragmentation processes for multi-screen delivery can be precisely aligned with video elementary streams to eliminate the complexity of managing A/V sync end-to-end.

Built-in dialogue enhancement

dialogue enhancement algorithms allow users to modify the dialogue level guided by information from the encoder or content creator, both with and without a clean (separate) dialogue track presented to the encoder.

Designed for adaptive streaming and advertisement insertions

The bit rate and channel configuration can be switched without audible glitches.

Next step in non-destructive loudness and dynamic range management

Intelligent and independent dynamic range and loudness controls act across a wide range of devices and applications (home theatre to mobile) and can be configured to align with numerous worldwide standards and/or recommendations. Level management is completely automated and leverages a new signalling framework to ensure that compliant programming from the content creator is passed without cascaded processing.

Dual-ended postprocessing

Metadata driven postprocessing leverages media intelligence to optimize the experience across device types and ensures that only a single instance of each postprocessing algorithm is enabled throughout the entire chain.

Support for wide range of bit rates

Support for lossy/low bit-rate audio up to high quality/lossless audio.

Encoding

The AC-4 encoder accepts pulse code modulation (PCM) audio and produces an encoded bitstream consistent with the present document. The specifics of the audio encoding process are not normative requirements of the present document. Nevertheless, the encoder is expected to produce a bitstream matching the syntax described in clause 4, which, when decoded according to clause 5 and clause 6, produces audio of sufficient quality for the intended application.

Decoding

The decoding process is basically the inverse of the encoding process. The decoder de-formats various types of data, such as the encoded spectral components, and applies the relevant decoding tools.

Structure of the present document

The present document is structured as follows:

- Clause 4.2 specifies the details of the AC-4 bitstream syntax.
- Clause 4.3.0 specifies how to interpret bits to values which are used in the present document.
- Clause 5 specifies the various tools used in the AC-4 decoder.
- Clause 6 provides introduction into several topics and specifies how to build a working decoder.

NOTE: Clause 6 is an entry point for the present document.

1 Scope

The present document specifies a coded presentation of audio information and specifies the decoding process. The coded presentation specified herein is suitable for use in digital audio transmission and storage applications. The coded presentation may convey full bandwidth audio signals, along with a low-frequency enhancement signal, for multichannel playback. Additional presentations can be included, e.g. targeting listeners with visual or hearing disabilities. A wide range of encoded bit rates is supported by decoders implemented according to the present document, ranging from state-of-the-art compression to perceptually lossless rates. The coded presentation is designed with system features such as robust operation, video frame synchronicity, and seamless switching of presentations.

2 References

2.1 Normative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at https://docbox.etsi.org/Reference/.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are necessary for the application of the present document.

[1]	ISO/IEC 23009-1:2014: "Information technology Dynamic Adaptive Streaming over HTTP
	(DASH) Part 1: Media presentation description and segment formats".

- [2] ISO/IEC 14496-12:2015: "Information technology -- Coding of audio-visual objects -- Part 12: ISO base media file format".
- [3] ETSI TS 102 822-3-1 (V1.4.1) (11-2007): "Broadcast and On-line Services: Search, select, and rightful use of content on personal storage systems ("TV-Anytime"); Part 3: Metadata; Sub-part 1: Phase 1 Metadata schemas".
- [4] IETF BCP 47: "Tags for Identifying Languages".
- [5] ISO 639-1: "Codes for the representation of names of languages; Part 1: Alpha-2 code".
- [6] IETF RFC 6381: "The 'Codecs' and 'Profiles' Parameters for "Bucket" Media Types".

2.2 Informative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

- [i.1] ETSI TS 102 366: "Digital Audio Compression (AC-3, Enhanced AC-3) Standard".
- [i.2] ISO/IEC 13818-1 (2000): "Information technology Generic coding of moving pictures and associated audio information: Systems".

[i.3]	Recommendation ITU-R BS.1770: "Algorithms to measure audio programme loudness and truepeak audio level".
[i.4]	Recommendation ITU-R BS.1771: "Requirements for loudness and true-peak indicating meters".
[i.5]	ATSC Standard A/85: "Techniques for Establishing and Maintaining Audio Loudness for Digital Television".
[i.6]	Recommendation EBU R128: "Loudness normalisation and permitted maximum level of audio signals".
[i.7]	Technical Report ARIB TR-B32: "Operational Guidelines for Loudness of Digital Television Programs".
[i.8]	Free TV Australia Operational Practice OP-59: "Measurement and Management of Loudness in Soundtracks for Television Broadcasting".
[i.9]	Dolby Laboratories Speech Gating Reference Code and Information.
NOTE:	Available at http://www.dolby.com/us/en/technologies/speech-gating-reference-code.aspx .
[i.10]	Recommendation EBU Tech 3342: "Loudness Range: A Measure to supplement loudness normalization in accordance with EBU R128".
[i.11]	Recommendation EBU Tech 3341: "Loudness Metering: 'EBU Mode' metering to supplement loudness normalisation in accordance with EBU R 128".
[i.12]	William H. Press (et al.) (1992): "Numerical recipes in C: the art of scientific computing". Second Edition. Oxford.
[i.13]	AC-4 EMDF datatype registry.
NOTE:	Available at http://emdf-ra.org .

3 Definitions, symbols, abbreviations and conventions

3.1 Definitions

For the purposes of the present document, the following terms and definitions apply:

AC-4 sync frame: optional bitstream container structure encapsulating AC-4 codec frames, used to provide synchronization and robustness against transmission errors

NOTE: This container structure may be used when the transmission system does not include information about the framing of AC-4.

accessibility: features that make a program available to people with disabilities

advanced coupling: parametric coding tool for AC-4 in the quadrature mirror filter (QMF) domain, used to improve coding efficiency for multichannel and stereo content

advanced spectral extension: parametric coding tool for AC-4 in the quadrature mirror filter (QMF) domain, used to efficiently code high frequency content

audio channel: data representing an audio signal designated to a dedicated speaker position

audio presentation: set of references to AC-4 substreams to be presented to the listener simultaneously

NOTE: An audio preselection in AC-4.

audio program component: set of audio elements characterized by an audio program component type and a language

22

audio program component type: classifier for an audio program component with regard to its content, such as music and effects, dialogue, visually impaired or hearing impaired

audio spectral front end: waveform coding tool for AC-4 in the modified discrete cosine transform (MDCT) domain that quantizes a spectrum based on a perceptual model and is tailored for general audio signals

audio track: signal representing one channel or object essence comprising multiple audio samples

average bit rate: mode of bit rate control that approximates a given bit rate when measured over longer periods of time

bin: position of the frequency coefficient in the MDCT domain, as in frequency bin number n

bitstream: sequence of bits

bitstream element: variable, array or matrix described by a series of one or more bits in an AC-4 bitstream

block: portion of a frame

block length: temporal extent of a block (for example measured in samples or QMF time slots)

channel configuration: targeted speaker layout

channel element: bitstream element containing one or more jointly encoded channels

channel mode: coded representation of a channel configuration

codec: system consisting of an encoder and decoder

codec frame: series of PCM samples or encoded audio data representing the same time interval for all channels in the configuration

NOTE: Decoders usually operate in a codec-frame-by-codec-frame mode.

codec frame length: temporal extent of a codec frame when decoded

codec mode: codec operation mode consisting of the channel mode plus the configuration of the coding tools used in AC-4

commentary: audio program component containing supplementary dialogue, such as a director's commentary to a movie scene

companding: parametric coding tool for AC-4 in the quadrature mirror filter (QMF) domain, used to control the temporal distribution of the quantization noise introduced in the modified discrete cosine transform (MDCT) domain

complete main: type of an audio presentation where all audio program components pertaining to that presentation are available from the main elementary stream

constant bit rate: mode of bit rate control that yields the exact same number of bits per each frame or time period

DASH descriptor: DASH element used for property signalling

NOTE: DASH descriptors share a common structure.

DASH element: XML element contained in the DASH media presentation description

DASH media presentation description: formalized XML-based description for a DASH media presentation for the purpose of providing a streaming service

DASH representation: collection of one or more audio program components, encapsulated in a delivery file format and associated with descriptive metadata (such as language or role)

decoder-specific information: record in ISO base media file format files, used for decoder configuration

dialogue enhancement: coding tool for the AC-4, used to enable the user to adjust the relative level of the dialogue to their preference

dialogue substream: substream that carries dialogue

dynamic range control: tool that limits the dynamic range of the output

extensible metadata delivery format: set of rules and data structures that enables robust signaling of metadata in an end-to-end process, involving a container, metadata payloads, and authentication protocols

frame rate: number of transmission frames decoded per second in realtime operation

independently decodable frame: independently decodable frame

ISO based media file format: media file format as specified in ISO/IEC 14496-12

Low-Frequency Effects (LFE): optional single channel of limited bandwidth (typically less than 120 Hz)

MSB: in a binary representation of an integer number, the bit that has the highest value

NOTE: In a two's complement notation of signed numbers, the most significant bit indicates the sign of the number.

music and effects: audio program component containing all audio except intelligible primary language dialogue

NOTE: Can be combined with languages other than the primary language to create a dubbed version of the program.

noise scale factor: average noise floor within the region in a QMF matrix

presentation configuration: composition of an audio presentation, characterized by the types of referenced substreams

pulse code modulation: digital representation of an analog signal where the amplitude of the signal is sampled at uniform intervals

QMF matrix: representation of the QMF domain as a matrix with QMF timeslot columns and QMF subband rows

QMF subband: frequency range represented by one row in a QMF matrix, carrying a subsampled signal

QMF subsample: single element of a QMF matrix

QMF time slot: time range represented by one column in a QMF matrix

Quadrature Mirror Filter: filter that converts a PCM sample stream into two sample streams of half the input sampling rate, so that the output data rate equals the input data rate

set: collection of zero or more items

signal scale factor: average energy of the signal within the region in a QMF matrix

speech spectral front end: waveform coding tool for AC-4 in the modified discrete cosine transform (MDCT) domain that quantizes a spectrum based on a source model of speech and is tailored for speech signals

substream: part of an AC-4 bitstream, contains audio data and corresponding metadata

table of contents: data record containing version, sequence number, frame rate and other data, and at least one presentation info element

tiling: method to determine the QMF subband group structure for each of the envelopes in A-SPX

transmission frame size: data size of a transmission frame in the bitstream domain

variable bit rate: encoding method that outputs data at a variable rate

window: weighting function associated with the IMDCT transform of a block

3.2 Symbols

For the purposes of the present document, the following symbols apply:

X* complex conjugate of value X if X is a scalar; and conjugate transpose if X is a vector

[x] ceiling operation, round x towards plus infinity

 \mathbf{X} floor operation, round x towards minus infinity

inner matrix multiplication

3.3 **Abbreviations**

For the purposes of the present document, the following abbreviations apply:

ABR Average Bit Rate AC Audio Codec A-CPL Advanced Coupling **ASF** Audio Spectral Front end Advanced SPectral eXtension **ASPX** Advanced SPectral eXtension A-SPX

Advanced Television Systems Committee **ATSC**

CB Code Book

Code Book Dimension CB DIM **CBR** Constant Bit Rate

CDF Cumulative Distribution Function

CPL Coupling

Dynamic Adaptive Streaming over HTTP **DASH**

Direct Current DC

Dialogue Enhancement DE Dynamic Range Control DRC **Decoder-Specific Information** DSI

Extensible Metadata Delivery Format **EMDF**

HF High Frequency

HSF High Sampling Frequency HTTP Hypertext Transfer Protocol Iframe Independently decodable frame I-frame Independently decodable frame I-Frame Independently decodable frame

IMDCT Inverse Modified Discrete Cosine Transform

KBD Kaiser-Bessel Derived Low-Frequency Effects LFE LU

Loudness Unit

Loudness Unit Full Scale LUFS

LUT Look-Up Table M&E Music and Effects Music and Effects M+E

MDCT Modified Discrete Cosine Transform Media Presentation Description **MPD MPEG** Moving Picture Expert Group Pulse Code Modulation **PCM QMF** Quadrature Mirror Filter **RMS** Root Mean Square SAP Stereo Audio Processing

SEC Spectral Extension Components Spectral Noise Fill **SNF**

SPectral eXtension SPX SSF Speech Spectral Frontend

Variable

TOC **Table Of Contents**

Variable Bit Rate **VBR**

VAR

Waveform Coded Components **WCC XML** Extensible Markup Language

3.4 Conventions

Unless otherwise stated, the following convention regarding the notation is used:

- Constants are indicated by uppercase italic, e.g. NOISE_FLOOR_OFFSET.
- Tables are indicated as TABLE[idx].
- Functions are indicated as *func(x)*.
- Variables are indicated by italic, e.g. *variable*.
- Vectors and vector components are indicated by bold lowercase names, e.g. vector or vectoridx.
- Matrices (and vectors of vectors) are indicated by bold uppercase single letter names, e.g. M or Mrow,column.
- Indices to tables, vectors and matrices are zero based. The top left element of matrix M is $M_{0,0}$.
- Bitstream syntactic elements are indicated by the use of a different font, e.g. dynrng. All bitstream elements are described in clause 4.3.0.
- Normal pseudocode interpretation of flowcharts is assumed, with no rounding or truncation unless explicitly stated.
- Units of [dB₂] refer to the approximation 1dB \equiv factor of $\sqrt[6]{2,0}$, i.e. 6 dB \equiv factor of 2,0.
- Fractional frame rate is written in "shorthand notation" as defined in table 1.
- Hexadecimal constants are denoted 0x....
- Binary constants are denoted 0b....
- Where several alternatives exist for a digit, x is used as placeholder.
- Table 1a specifies standard functions used throughout pseudocode sections. Functions with a single argument also apply to vectors and matrices by mapping the function element wise.
- Speaker and channel configurations are either specified as f/s/h.x or hp.x.h. The notation can be abbreviated to f/s/h or hp.x, respectively, if the number of the corresponding speakers is zero. Table 1b defines symbols f, s, h, x, and hp.

Table 1: Shorthand notation for frame rates

Fractional frame rate	Shorthand
$24 \times {}^{1000}/_{1001}$	23,976
$30 \times \frac{1000}{1001}$	29,97
$48 \times {}^{1000}/_{1001}$	47,952
$60 \times {}^{1000}/_{1001}$	59,94
$120 \times \frac{1000}{1001}$	119,88

Table 1a: Standard functions used in pseudocode

Function	Meaning
abs(arg)	arg
sqrt(arg)	arg ^{0,5}
pow(arg1, arg2)	arg1arg2

Table 1b: Symbols for speaker/channel configurations

Symbol	Speakers
f	front
S	surround
h	height
Х	LFE
hp	horizontal plane

4 Bitstream syntax

4.1 Semantics of syntax specification

The following pseudocode within syntax boxes describes the order of arrival of information within the bitstream. This pseudocode is roughly based on C language syntax, but simplified for ease of reading. For bitstream elements that are larger than one bit, the order of the bits in the serial bitstream is either most-significant-bit-first (for numerical values), or left-bit-first (for bit-field values). Fields or elements contained in the bitstream are indicated with **bold** type. Syntactic elements are typographically distinguished by the use of a different font (e.g. dynrng).

Some AC-4 bitstream elements naturally form arrays. This syntax specification treats all bitstream elements individually, whether or not they would naturally be included in arrays. Arrays are thus described as multiple elements (as in **companding_active[ch]** as opposed to simply **companding_active** or **companding_active[**]), and control structures such as *for* loops are employed to increment the index ([ch] for channel in this example).

When the number of bits is variable and not bound by constants, it is indicated as VAR.

4.2 Syntax specification

4.2.1 raw ac4 frame - Raw AC-4 frame

Table 2: Syntax of raw_ac4_frame()

4.2.2 variable_bits - Variable bits

Table 3: Syntax of variable_bits()

```
value += (1<<n_bits);
} while(b_read_more);
return value;
}</pre>
```

4.2.3 AC-4 frame information

4.2.3.1 ac4_toc - AC-4 table of contents

Table 4: Syntax of ac4_toc()

```
Syntax
 No. of bits
ac4_toc()
  bitstream_version; ......
  if (bitstream_version == 3) {
 bitstream_version += variable_bits(2);

 sequence_counter;
 10

 if (b_wait_frames) {
 1

 if (wait_frames > 0)
 frame_rate_index; ......
  b_iframe_global;
  b_single_presentation; ......
  if (b_single_presentation == 1) {
 n_presentations = 1;
  else {
 n_presentations = variable_bits(2) + 2;
 } else {
 n_presentations = 0;
  payload_base = 0;
  if (payload_base == 0x20) {
 payload_base += variable_bits(3);
  for (i = 0; i < n_presentations; i++) {</pre>
 ac4_presentation_info();
  substream_index_table();
  byte_align; ......
```

4.2.3.2 ac4_presentation_info - AC-4 presentation information

Table 5: Syntax of ac4_presentation_info()

```
Syntax
 No. of bits
 presentation_version();
 if (b_single_substream != 1 && presentation_config == 6) {
 b_add_ emdf_substreams = 1;
 } else {
 presentation_id = variable_bits(2);
 frame_rate_multiply_info();
 emdf_info();
 if (b_single_substream == 1) {
 ac4_substream_info();
 } else {
 switch(presentation_config) {
 case 0: /* Music and Effects (M+E) + Dialog */
 ac4_substream_info();
 /* M+E */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info(); /* M+E HSF */
 ac4_substream_info();
 /* Dialog */
 break;
 case 1: /* Main + DE */
 ac4_substream_info();
 /* Main */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info(); /* Main HSF */
 ac4_substream_info();
 /* DE */
 /* Main + Associate */
 case 2:
 ac4_substream_info();
 /* Main */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info(); /* Main HSF */
 ac4_substream_info();
 /* Associate */
 break;
 case 3:
 /* Music and Effects (M+E) + Dialog + Associate */
 ac4_substream_info();
 /* M+E */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info(); /* M+E HSF */
 ac4_substream_info();
 /* Dialog */
 /* Associate */
 ac4_substream_info();
 break;
case 4: /* Main + DE + Associate */
 ac4_substream_info();
 /* Main */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info();  /* Main HSF */
 /* DE */
 ac4_substream_info();
 /* Associate */
 ac4_substream_info();
 break;
 /* Main + HSF ext */
 case 5:
 ac4_substream_info();
 /* Main */
 if (b_hsf_ext == 1) {
 ac4_hsf_ext_substream_info(); /* Main HSF */
 break;
 default:
 presentation_config_ext_info();
 b_pre_virtualized;
 if (b_add_ emdf_substreams) {
 if (n_add_ emdf_substreams == 0) { .........
 n_add_ emdf_substreams = variable_bits(2) + 4;
 for (i = 0; i < n_add_ emdf_substreams; i++) {</pre>
 emdf_info();
 }
```

4.2.3.3 presentation_version - Presentation version information

Table 6: Syntax of presentation_version()

```
Syntax

presentation_version()
{
 val = 0;
 while (b_tmp == 1) {
 val++;
 }
 return val;
}
```

4.2.3.4 frame_rate_multiply_info - Frame rate multiplier information

Table 7: Syntax of frame_rate_multiply_info()

```
Syntax
 No. of bits
frame_rate_multiply_info(frame_rate_index)
 switch (frame_rate_index) {
 case 2:
 case 3:
 case 4:
 multiplier bit;
 break;
 case 0:
 case 1:
 case 7:
 case 8:
 case 9:
 break;
 default:
 break;
```

4.2.3.5 emdf_info - EMDF information

Table 8: Syntax of emdf_info()

4.2.3.6 ac4_substream_info - AC-4 substream information

Table 9: Syntax of ac4_substream_info()

```
Syntax
 No. of bits
ac4_substream_info()
  channel_mode; .....
  if (channel_mode == 0b1111111) {
 channel_mode += variable_bits(2);
  if (fs_index == 1) {
 /* 48 kHz */
 sf_multiplier; ......

 if (b_bitrate_info) {
 1

 bitrate_indicator;
 3/5

  if (channel_mode == 0b1111010 || channel_mode == 0b1111011 ||
 channel_mode == 0b1111100 || channel_mode == 0b1111101) {
 add_ch_base; 1
  content_type();
  for (i = 0; i < frame_rate_factor; i++) {
 b_iframe;
  if (substream_index == 3) { .......
 substream_index += variable_bits(2);
```

4.2.3.7 content_type - Content type

Table 10: Syntax of content_type()

4.2.3.8 presentation_config_ext_info - Presentation configuration extended information

Table 11: Syntax of presentation_config_ext_info()

4.2.3.9 ac4_hsf_ext_substream_info - AC-4 HSF extension substream information

Table 12: Syntax of ac4_hsf_ext_substream_info()

4.2.3.10 emdf_payloads_substream_info - EMDF payloads substream information

Table 13: Syntax of emdf_payloads_substream_info()

4.2.3.11 substream_index_table - Substream index table

Table 14: Syntax of substream_index_table()

```
Syntax
 No. of bits
substream_index_table()
 if (n_substreams == 0) { ......
 n_substreams = variable_bits(2) + 4;
 if (n_substreams == 1) {
 b_size_present; ....
 } else {
 b_size_present = 1;
 if (b_size_present) {
 for (s = 0; s < n_substreams; s++) \{
 b_more_bits; .....
 substream_size[s];
 if (b_more_bits) {
 substream_size[s] += (variable_bits(2) << 10);</pre>
 }
 }
```

4.2.4 AC-4 substreams

4.2.4.1 AC-4 substreams

The ac4_substream_data() element for a specific substream index depends on the type of info element which refers to this specific substream. The mapping for the info elements defined in the present document is given in table 15.

Table 15: ac4_substream_data mapping

info element type referencing the substream	ac4_substream_data element
ac4_substream_info()	ac4_substream()
ac4_hsf_ext_substream_info()	ac4_hsf_ext_substream()
emdf_payloads_substream_info()	emdf_payloads_substream()

4.2.4.2 ac4_substream - AC-4 substream

Table 16: Syntax of ac4_substream()

4.2.4.3 ac4_hsf_ext_substream - AC-4 high sampling frequency extension substream

In case a substream is coded in 96/192 kHz, this additional substream holds the scale factor and spectral data beyond 24 kHz. A 48 kHz decoder may skip this substream.

Table 17: Syntax of ac4_hsf_ext_substream()

4.2.4.4 emdf_payloads_substream - EMDF payloads substream

Table 18: Syntax of emdf_payloads_substream()

4.2.5 audio_data - Audio data

Table 19: Syntax of audio_data()

```
Syntax 5 4 1
 No. of bits
audio_data(channel_mode, b_iframe)
 switch (channel_mode) {
 case mono:
 single_channel_element(b_iframe);
 break;
 case stereo:
 channel_pair_element(b_iframe);
 break;
 case 3.0:
 3_0_channel_element(b_iframe);
 break;
 case 5.0:
 5_X_channel_element(0, b_iframe);
 break;
 case 5.1:
 5_X_channel_element(1, b_iframe);
 break;
 case 7.0:
 case 7.1:
 7_X_channel_element(channel_mode, b_iframe);
 break;
```

4.2.6 Channel elements

4.2.6.1 single_channel_element - Single channel element

Table 20: Syntax of single_channel_element()

```
Syntax
single_channel_element(b_iframe)
{
 mono_codec_mode;
 if (b_iframe) {
 if (mono_codec_mode == ASPX) {
 aspx_config();
 }
 }
}
```

```
Syntax

if (mono_codec_mode == SIMPLE) {
 mono_data(0);
}
else {
 companding_control(1);
 mono_data(0);
 aspx_data_lch();
}
```

4.2.6.2 mono_data - Mono data

Table 21: Syntax of mono_data()

```
Syntax
mono_data(b_lfe)
{
 if (b_lfe) {
 spec_frontend = ASF;
 sf_info_lfe();
 }
 else {
 spec_frontend;
 sf_info(spec_frontend, 0, 0);
 }
 sf_data(spec_frontend);
}
```

4.2.6.3 channel_pair_element - Channel pair element

Table 22: Syntax of channel_pair_element()

```
No. of bits
Syntax
channel_pair_element(b_iframe)
 stereo_codec_mode; ......
 if (b_iframe) {
 if (stereo_codec_mode == ASPX) {
 aspx_config();
 if (stereo_codec_mode == ASPX_ACPL_1) {
 aspx_config();
 acpl_config_1ch(PARTIAL);
 if (stereo_codec_mode == ASPX_ACPL_2) {
 aspx_config();
 acpl_config_1ch(FULL);
 switch (stereo_codec_mode) {
 case SIMPLE:
 stereo_data();
 break;
 case ASPX:
 companding_control(2);
 stereo_data();
 aspx_data_2ch();
 break;
 case ASPX_ACPL_1:
 companding_control(1);
 spec_frontend_m = ASF;
 spec_frontend_s = ASF;
 sf_info(ASF, 1, 0);
 chparam_info();
 else {
```

```
Syntax
 No. of bits
 spec_frontend_m;
 sf_info(spec_frontend_m, 0, 0);
 spec_frontend_s;
 sf_info(spec_frontend_s, 0, 1);
 sf_data(spec_frontend_m);
 sf_data(spec_frontend_s);
 aspx_data_1ch();
 acpl_data_1ch();
 break;
 case ASPX_ACPL_2:
 companding_control(1);
 spec_frontend; .....
 sf_info(spec_frontend, 0, 0);
 sf_data(spec_frontend);
 aspx_data_1ch();
 acpl_data_1ch();
 break;
 }
```

4.2.6.4 stereo_data - Stereo data

Table 23: Syntax of stereo_data()

4.2.6.5 3_0_channel_element - 3.0 channel element

Table 24: Syntax of 3_0_channel_element()

```
Syntax
 No. of bits
3_0_channel_element(b_iframe)
  3 0 codec mode;
  if (3_0_codec_mode == ASPX) {
 if (b_iframe) {
 aspx_config();
 companding_control(3);
  case 0:
 stereo_data();
 mono_data(0);
 break;
  case 1:
 three_channel_data();
 break;
```

```
Syntax

if (3_0_codec_mode == ASPX) {
 aspx_data_2ch();
 aspx_data_1ch();
 }
}
```

4.2.6.6 5_X_channel_element - 5.X channel element

Table 25: Syntax of 5_X_channel_element()

```
Syntax
 No. of bits
5_X_channel_element(b_has_lfe, b_iframe)
 5_X_codec_mode;
 if (b_iframe) {
 if (5_X_codec_mode == ASPX ||
 5_X_codec_mode == ASPX_ACPL_1
 5_X_codec_mode == ASPX_ACPL_2
 5_X_codec_mode == ASPX_ACPL_3) {
 aspx_config();
 if (5_X_codec_mode == ASPX_ACPL_1) {
 acpl_config_1ch(PARTIAL);
 if (5_X_codec_mode == ASPX_ACPL_2) {
 acpl_config_1ch(FULL);
 if (5_X_codec_mode == ASPX_ACPL_3) {
 acpl_config_2ch();
 if (b_has_lfe) {
 mono_data(1);
  switch (5_X_codec_mode) {
  case SIMPLE:
 case ASPX:
 if (5_X_codec_mode == ASPX) {
 companding_control(5);
 case 0:
 2ch_mode;
 two_channel_data();
 two_channel_data();
 mono_data(0);
 break;
 case 1:
 three_channel_data();
 two_channel_data();
 break;
 case 2:
 four_channel_data();
 mono_data(0);
 break;
 case 3:
 five_channel_data();
 break;
 if (5_X_codec_mode == ASPX) {
 aspx_data_2ch();
 aspx_data_2ch();
 aspx_data_1ch();
 break;
  case ASPX_ACPL_1:
 case ASPX_ACPL_2:
 companding_control(3);
 if (coding_config) { ..
 three_channel_data();
 } else {
 two_channel_data();
```

```
Syntax
 No. of bits
 if (5_X_codec_mode == ASPX_ACPL_1) {
 max_sfb_master; n_side_bits n_side_bits is derived by taking the largest signalled
transform length from three_channel_data() or two_channel_data() above. This largest transform
length determines the number of bits as per table (104) .
 chparam_info();
 chparam_info();
 sf_data(ASF);
 sf_data(ASF);
 if (coding_config == 0) {
 mono_data(0);
 aspx_data_2ch();
 aspx_data_1ch();
 acpl_data_1ch();
 acpl_data_1ch();
 break;
 case ASPX_ACPL_3:
 companding_control(2);
 stereo_data();
 aspx_data_2ch();
 acpl_data_2ch();
 break;
NOTE:
 n_side_bits is derived by taking the largest signalled transform length from three_channel_data() or
 two_channel_data() above. This largest transform length determines the number of bits as per table
 table 105.
```

4.2.6.7 two_channel_data - Two channel data

Table 26: Syntax of two_channel_data()

4.2.6.8 three_channel_data - Three channel data

Table 27: Syntax of three_channel_data()

```
Syntax

three_channel_data()
{
 sf_info(ASF, 0, 0);
 three_channel_info();
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
}
```

4.2.6.9 four_channel_data - Four channel data

Table 28: Syntax of four_channel_data()

```
Syntax

four_channel_data()
{
 sf_info(ASF, 0, 0);
 four_channel_info();
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
}
```

4.2.6.10 five_channel_data - Five channel data

Table 29: Syntax of five_channel_data()

```
Syntax

five_channel_data()
{
 sf_info(ASF, 0, 0);
 five_channel_info();
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
 sf_data(ASF);
}
```

4.2.6.11 three_channel_info - Three channel info

Table 30: Syntax of three_channel_info()

```
Syntax

three_channel_info()
{
 chel_matsel;
 chparam_info();
 chparam_info();
}
```

4.2.6.12 four_channel_info - Four channel info

Table 31: Syntax of four_channel_info()

```
Syntax

four_channel_info()
{
 chparam_info();
 chparam_info();
 chparam_info();
 chparam_info();
}
```

4.2.6.13 five_channel_info - Five channel info

Table 32: Syntax of five_channel_info()

```
Syntax

five_channel_info()
{
 chel_matsel;
 chparam_info();
 chparam_info();
 chparam_info();
 chparam_info();
 chparam_info();
 chparam_info();
 chparam_info();
}
```

4.2.6.14 7_X_channel_element - 7.X channel element

Table 33: Syntax of 7_X_channel_element()

```
Syntax
 No. of bits
7_X_channel_element(channel_mode, b_iframe)
  7_X_codec_mode;
 if (b_iframe) {
 if (7_X_codec_mode != SIMPLE) {
 aspx_config();
 if (7_X_codec_mode == ASPX_ACPL_1) {
 acpl_config_1ch(PARTIAL);
 if (7_X_codec_mode == ASPX_ACPL_2) {
 acpl_config_1ch(FULL);
  if (7_X_codec_mode == ASPX_ACPL_1 || 7_X_codec_mode == ASPX_ACPL_2) {
 companding_control(5);
  case 0:
 2ch_mode;
 two_channel_data();
 two_channel_data();
 break;
  case 1:
 three_channel_data();
 two_channel_data();
 break;
  case 2:
 four_channel_data();
 break;
  case 3:
 five_channel_data();
 break;
  chparam_info();
 chparam_info();
 /* additional channels */
 two_channel_data();
  if (7_X_codec_mode == ASPX_ACPL_1) {
 max_sfb_master; .... n_side_bits n_side_bits is derived by taking the largest signalled
transform length from the respective X_channel_data() under the 'switch (coding_config)' statement
above. For coding_config == 0, this depends on which channel pair the additional channels are
derived from. This largest transform length determines the number of bits as per table (104) .
 chparam_info();
 chparam_info();
```

```
Syntax
 No. of bits
 sf_data(ASF);
 sf_data(ASF);
 if (coding_config == 0 || coding_config == 2) {
 mono_data(0);
 if (7_X_codec_mode != SIMPLE) {
 aspx_data_2ch();
 aspx_data_2ch();
 aspx_data_1ch();
 if (7_X_codec_mode == ASPX) {
 aspx_data_2ch();
 if (7_X_codec_mode == ASPX_ACPL_1 || 7_X_codec_mode == ASPX_ACPL_2) {
 acpl_data_1ch();
 acpl_data_1ch();
NOTE:
 n_side_bits is derived by taking the largest signalled transform length from the respective
 x_channel_data() under the 'switch (coding_config)' statement above. For coding_config == 0, this
 depends on which channel pair the additional channels are derived from. This largest transform length
```

4.2.7 Spectral frontend

4.2.7.1 sf_info - Spectral frontend info

determines the number of bits as per table table 105.

Table 34: Syntax of sf_info()

```
Syntax

sf_info(spec_frontend, b_dual_maxsfb, b_side_limited)
{
 if (spec_frontend == ASF) {
 asf_transform_info();
 asf_psy_info(b_dual_maxsfb, b_side_limited);
 }
}
```

4.2.7.2 sf_info_lfe - Spectral frontend info for LFE

Table 35: Syntax of sf_info_lfe()

4.2.7.3 sf_data - Spectral frontend data

Table 36: Syntax of sf_data()

```
Syntax

sf_data(spec_frontend)
{
 if (spec_frontend == ASF) {
 asf_section_data();
 asf_spectral_data();
 asf_scalefac_data();
 asf_snf_data();
 }
 else {
 ssf_data(b_iframe);
 }
}
```

4.2.7.4 sf_hsf_data - Spectral frontend HSF extension data

Table 36a: Syntax of sf_hsf_data()

```
Syntax

sf_hsf_data()
{
 asf_hsf_spectral_data();
 asf_hsf_scalefac_data();
 asf_hsf_snf_data();
}
```

4.2.8 Audio spectral frontend

4.2.8.1 asf_transform_info - ASF transform info

Table 37: Syntax of asf_transform_info()

4.2.8.2 asf_psy_info - ASF scale factor band info

Table 38: Syntax of asf_psy_info()

```
Syntax

asf_psy_info(b_dual_maxsfb, b_side_limited)
{
 b_different_framing = 0;
 if (frame_len_base >= 1536 && (b_long_frame == 0) &&
 (transf_length[0] != transf_length[1])) {
```

```
Syntax
 No. of bits
 b_different_framing = 1;
  if (b_side_limited) {
 max_sfb_side[0];
  } else {
  max_sfb[0];
n_msfb_bits
  if (b_dual_maxsfb) {
 max_sfb_side[0];
 n_msfb_bits
  if (b_different_framing) {
 if (b_side_limited) {
 max_sfb_side[1]; n_side_bits
 } else {
 max_sfb[1]; ..... n_msfb_bits
 if (b_dual_maxsfb) {
 max_sfb_side[1];
 }
  for (i = 0; i < n_grp_bits; i++) {
 NOTE 1: n_msfb_bits and n_side_bits are defined in clause 4.3.6.2.1.
NOTE 2: n_grp_bits is defined in clause 4.3.6.2.4.
```

4.2.8.3 asf_section_data - ASF section data

Table 39: Syntax of asf_section_data()

```
Syntax
 No. of bits
asf_section_data()
 for (g = 0; g < num_window_groups; g++) {</pre>
 transf_length_g = get_transf_length(g);
 if (transf_length_g <= 2) {</pre>
 sect_esc_val = ( 1 << 3 ) - 1; // = 7
 n_sect_bits = 3;
 else {
 sect_esc_val = ( 1 << 5 ) - 1; // = 31
 n_sect_bits = 5;
 k = 0;
 i = 0;
 num_sec_lsf[g] = 0;
 \max_{g} = get_{\max_{g}} (g);
 while (k < max_sfb) {
 sect_cb[g][i];
 .....4
 sect len = 1;
 sect_len += sect_esc_val;
 sect_len += sect_len_incr;
 sect_start[g][i] = k;
 sect_end[g][i] = k + sect_len;
 if (sect_start[g][i] < num_sfb_48(transf_length_g) &&</pre>
 sect_end[g][i] >= num_sfb_48(transf_length_g)) {
 num_sec_lsf[g] = i + 1;
 if (sect_end[g][i] > num_sfb_48(transf_length_g)) {
 sect_end[g][i] = num_sfb_48(transf_length_g);
 sect_start[g][i] = num_sfb_48(transf_length_g);
 sect_end[g][i] = k + sect_len;
 sect_cb[g][i] = sect_cb[g][i-1];
```

NOTE: num_sfb_48(transf_length_g) is the number of the scale factor bands for the respective transform length at 48 kHz sampling frequency as defined in table B.1.

4.2.8.4 asf_spectral_data - ASF spectral data

Table 40: Syntax of asf spectral data()

```
Syntax
 No. of bits
asf_spectral_data()
 for (g = 0; g < num_window_groups; g++) {</pre>
 for (i = 0; i < num_sec_lsf[g]; i++) {
 if (sect_cb[g][i] != 0 && sect_cb[g][i] <= 11) {</pre>
 sect_start_line = sect_sfb_offset[g][sect_start[g][i]];
 sect_end_line = sect_sfb_offset[g][sect_end[g][i]];
 for (k = sect_start_line; k < sect_end_line;) {</pre>
 if (CB_DIM[sect_cb[g][i]] == 4) {
 quad_qspec_lines = huff_decode(sect_cb[g][i],
 asf_qspec_hcw); ..... 1...16
 quant_spec[k] = get_qline(quad_qspec_lines, 1);
 quant_spec[k+1] = get_qline(quad_qspec_lines, 2);
 quant_spec[k+2] = get_qline(quad_qspec_lines, 3);
 quant_spec[k+3] = get_qline(quad_qspec_lines, 4);
 if (UNSIGNED_CB[sect_cb[g][i]])
 quad_sign_bits; ...... 0...4
 k += 4;
 /* (CB_DIM[sect_cb[g][i]] == 2) */
 else {
 pair_qspec_lines = huff_decode(sect_cb[g][i],
 asf_qspec_hcw); ..... 1...15
 quant_spec[k] = get_gline(pair_spec_lines, 1);
 quant_spec[k+1] = get_qline(pair_spec_lines, 2);
 if (UNSIGNED_CB[sect_cb[g][i]])
 pair_sign_bits; .....
if (sect_cb[g][i] == 11) {
 if (quant\_spec[k+1] == 16)
 quant_spec[k+1] = ext_decode(ext_code); ...... 5...21
 k += 2;
 }
 }
 }
```

4.2.8.5 asf_scalefac_data - ASF scale factor data

Table 41: Syntax of asf_scalefac_data()

```
Syntax
 No. of bits
asf_scalefac_data()
 first_scf_found = 0;
 for (g = 0; g < num_window_groups; g++) {</pre>
 max_sfb = min(get_max_sfb(g), num_sfb_48(get_transf_length(g));
 for (sfb = 0; sfb < max_sfb; sfb++) {</pre>
 if (sfb_cb[g][sfb] != 0) {
 if (\max_{quant_idx[g][sfb]} > 0) {
 if (first_scf_found == 1)
 dpcm_sf[g][sfb] = huff_decode(ASF_HCB_SCALEFAC,
 asf_sf_hcw); ..... 1...17
 else
 first_scf_found = 1;
 }
 }
 }
NOTE:
 max_quant_idx[g][sfb] is the maximum of the absolute values of the quantized spectral lines for group g and
 scale factor band sfb
```

4.2.8.6 asf snf data - ASF spectral noise fill data

Table 42: Syntax of asf_snf_data()

4.2.8.7 asf_hsf_spectral_data - ASF spectral data for HSF extension

Table 42a: Syntax of asf_hsf_spectral_data()

```
No of bits
Syntax
 quant_spec[k+1] = get_qline(quad_qspec_lines, 2);
 quant_spec[k+2] = get_qline(quad_qspec_lines, 3);
 quant_spec[k+3] = get_qline(quad_qspec_lines, 4);
 if (UNSIGNED_CB[sect_cb[g][i]])
 quad_sign_bits; ..... 0...4
 k += 4;
 else {
 /* (CB_DIM[sect_cb[g][i]] == 2) */
 pair_qspec_lines = huff_decode(sect_cb[g][i],
 asf gspec hcw);
 quant_spec[k] = get_qline(pair_spec_lines, 1);
 quant_spec[k+1] = get_qline(pair_spec_lines, 2);
 if (UNSIGNED_CB[sect_cb[g][i]])
 pair_sign_bits; ..... 0...2
 if (sect_cb[g][i] == 11) {
 if (quant_spec[k] == 16)
 quant_spec[k] = ext_decode(ext_code); ..... 5...21
 if (quant\_spec[k+1] == 16)
 quant_spec[k+1] = ext_decode(ext_code); ...... 5...21
 k += 2;
 }
 }
 }
 }
```

4.2.8.8 asf_hsf_scalefac_data - ASF scale factor data for HSF extension

Table 42b: Syntax of asf_hsf_scalefac_data()

```
Syntax
 No. of bits
asf_hsf_scalefac_data()
 for (g = 0; g < num_window_groups; g++) {</pre>
 start_sfb = num_sfb_48(get_transf_length(g));
 for (sfb = start_sfb; sfb < get_max_sfb_hsf(g); sfb++) {</pre>
 if (sfb_cb[g][sfb] != 0) {
 if (max_quant_idx[g][sfb] > 0) {
 if (first_scf_found == 1)
 dpcm_sf[g][sfb] = huff_decode(ASF_HCB_SCALEFAC,
 asf_sf_hcw); ..... 1...17
 else
 first_scf_found = 1;
 }
 }
 }
```

4.2.8.9 asf_hsf_snf_data - ASF spectral noise fill data for HSF extension

Table 42c: Syntax of ac4_hsf_snf_data()

```
Syntax
No. of bits
```

4.2.9 Speech spectral frontend

4.2.9.1 ssf_data - Speech spectral frontend data

Table 43: Syntax of ssf_data()

4.2.9.2 ssf_granule - Speech spectral frontend granule

Table 44: Syntax of ssf_granule()

```
Syntax
 No. of bits
ssf_granule(b_iframe)
 stride_flag; .....
 if (b_iframe == 1) {
 num_bands_minus12;
 num_bands = num_bands_minus12 + 12;
 start_block = 0;
 end_block = 0;
 if ((stride_flag == LONG_STRIDE) && (b_iframe == 0)) {
 end_block = 1;
 if (stride_flag == SHORT_STRIDE) {
 end_block = 4;
 if (b_iframe ==1) {
 start_block = 1;
 for (block = start_block; block < end_block; block++) {</pre>
 predictor_presence_flag[block]; ......
 if (predictor_presence_flag[block] == 1) {
 if ((start_block == 1) && (block == 1)) {
 delta_flag[block] = 0;
 } else {
 delta_flag[block]; ...... 1
 ssf_st_data();
 ssf_ac_data();
```

4.2.9.3 ssf_st_data - Speech spectral frontend static data

Table 45: Syntax of ssf_st_data()

```
Syntax
 No. of bits
ssf_st_data()
  if ((b_iframe == 1) && (stride_flag == SHORT_STRIDE)) {
 env_startup_band0_bits;
  if (stride_flag == SHORT_STRIDE) {
 for (block = 0; block < 4; block++) {
 gain_bits[block]; ......
 num_blocks = (stride_flag == SHORT_STRIDE) ? 4 : 1;
  for (block = 0; block < num_blocks; block++)</pre>
 if (block >= start_block && block < end_block) {</pre>
 if (predictor_presence_flag[block] == 1) {
 if (delta_flag[block] == 1) {
 predictor_lag_delta_bits[block]; ...... 4
 else {
 predictor_lag_bits[block];
 }
 alloc_offset_bits[block]; .....
```

4.2.9.4 ssf_ac_data - Speech spectral frontend arithmetic coded data

Table 46: Syntax of ssf_ac_data()

```
Syntax
 No. of bits
ssf_ac_data()
 // num_bands-1 values ..... VAR
 env_curr_ac_bits;
 if ((b_iframe == 1) && (stride_flag == SHORT_STRIDE)) {
 env_startup_ac_bits;
 // num_bands-1 values ..... VAR
 num_blocks = (stride_flag == SHORT_STRIDE) ? 4 : 1;
 for (block = 0; block < num_blocks; block++)</pre>
 if (((b_iframe == 1) && (block > 0)) || (b_iframe == 0)) {
 if (predictor_presence_flag[block] == 1) {
 predictor_gain_ac_bits[block];
 // 1 value ..... VAR
 q_mdct_coefficients_ac_bits[block];
 // num_bins values ..... VAR
 }
```

4.2.10 Stereo audio processing

4.2.10.1 chparam_info -Stereo information

Table 47: Syntax of chparam_info()

4.2.10.2 sap_data - Stereo audio processing data

Table 48: Syntax of sap_data()

```
Syntax
 No. of bits
sap_data()
 sap_coeff_all; ......
 if (sap_coeff_all == 0) {
 for (g = 0; g < num_window_groups; g++) {</pre>
 max_sfb_g = get_max_sfb(g);
 for (sfb = 0; sfb < max_sfb_g; sfb += 2) {</pre>
 sap_coeff_used[g][sfb];
 if ((sfb+1) < max_sfb_g) {
 sap_coeff_used[g][sfb+1] = sap_coeff_used[g][sfb];
 }
 else {
 for (g = 0; g < num_window_groups; g++) {</pre>
 \max_{g} = get_{\max_{g}}(g);
 for (sfb = 0; sfb < max_sfb_g; sfb++) {</pre>
 sap_coeff_used[g][sfb] = 1;
 if (num_window_groups != 1) {
 delta_code_time; ......
 for (g = 0; g < num_window_groups; g++) {</pre>
 \max_{g} = get_{\max_{g}} (g);
 for (sfb = 0; sfb < max_sfb_g; sfb += 2) {</pre>
 if (sap_coeff_used[g][sfb]) {
 dpcm_alpha_q[g][sfb] = huff_decode( ASF_HCB_SCALEFAC,
 sap_hcw); ..... 1...17
 }
 }
```

4.2.11 Companding control

Table 49: Syntax of companding_control()

4.2.12 Advanced spectral extension - A-SPX

4.2.12.1 aspx_config - A-SPX configuration

Table 50: Syntax of aspx_config()

4.2.12.2 aspx_data_1ch - A-SPX 1-channel data

Table 51: Syntax of aspx_data_1ch()

```
Syntax

aspx_sig_delta_dir[0]);

NOISE,

aspx_num_noise[0],
0,
0,
0,
0,
aspx_noise_delta_dir[0]);
}
```

4.2.12.3 aspx_data_2ch - A-SPX 2-channel data

Table 52: Syntax of aspx_data_2ch()

```
Syntax
 No. of bits
aspx_data_2ch(b_iframe)
 if (b_iframe)
 aspx_xover_subband_offset;
 aspx_framing(0);
 aspx_qmode_env[0] = aspx_qmode_env[1] = aspx_quant_mode_env;
 if (aspx_int_class[0] == FIXFIX && aspx_num_env[0] == 1)
 aspx_qmode_env[0] = aspx_qmode_env[1] = 0;
 aspx_balance; .....
 if (aspx_balance == 0) {
 aspx_framing(1);
 aspx_qmode_env[1] = aspx_quant_mode_env;
 if (aspx_int_class[1] == FIXFIX && aspx_num_env[1] == 1)
 aspx_qmode_env[1] = 0;
 aspx_delta_dir(0);
 aspx_delta_dir(1);
 aspx_hfgen_iwc_2ch(aspx_balance);
 aspx_data_sig[0] = aspx_ec_data(SIGNAL,
 aspx_num_env[0],
 aspx_freq_res[0],
 aspx_qmode_env[0],
 LEVEL,
 aspx_sig_delta_dir[0]);
 aspx_data_sig[1] = aspx_ec_data(SIGNAL,
 aspx num env[1],
 aspx_freq_res[1],
 aspx_qmode_env[1],
 aspx_balance ? BALANCE : LEVEL,
 aspx_sig_delta_dir[1]);
 aspx_data_noise[0] = aspx_ec_data(NOISE,
 aspx_num_noise[0],
 Ο,
 Ο,
 LEVEL,
 aspx_noise_delta_dir[0]);
 aspx_data_noise[1] = aspx_ec_data(NOISE,
 aspx_num_noise[1],
 0,
 Ο,
 aspx_balance ? BALANCE : LEVEL,
 aspx_noise_delta_dir[1]);
```

4.2.12.4 aspx_framing - A-SPX framing

Table 53: Syntax of aspx_framing()

```
Syntax

aspx_framing(ch)
{
 aspx_num_rel_left[ch] = 0;
 aspx_num_rel_right[ch] = 0;
```

```
Syntax
 No. of bits
 switch (aspx_int_class[ch]) {
 case FIXFIX:
 envbits = aspx_num_env_bits_fixfix + 1;
 aspx_num_env[ch] = (1 << tmp_num_env); ..... envbits
 if (aspx_freq_res_mode == 0)
 break;
  case FIXVAR:
 aspx_var_bord_right[ch];
 for (rel = 0; rel < aspx_num_rel_right[ch]; rel++)</pre>
 aspx_rel_bord_right[ch][rel] = 2*tmp + 2;
 // Note 1 ..... 2 (1)
 case VARVAR:
 if (b_iframe)
 aspx_var_bord_left[ch]; .....
 aspx_num_rel_left[ch];
 // Note 1 ..... 2 (1)
 for (rel = 0; rel < aspx_num_rel_left[ch]; rel++)</pre>
 aspx_rel_bord_left[ch][rel] = 2*tmp + 2;
 // Note 1 ..... 2 (1)
 aspx_var_bord_right[ch];
 // Note 2 ..... 2 (1)
 aspx_num_rel_right[ch];
 for (rel = 0; rel < aspx_num_rel_right[ch]; rel++)</pre>
 aspx_rel_bord_right[ch][rel] = 2*tmp + 2;
 // Note 1 ..... 2 (1)
 break;
 case VARFIX:
 if (b_iframe)
 aspx_var_bord_left[ch]; .....
 // Note 1 ..... 2 (1)
 aspx num rel left[ch];
 for (rel = 0; rel < aspx_num_rel_left[ch]; rel++)</pre>
 aspx_rel_bord_left[ch][rel] = 2*tmp + 2;
 break;
 if (aspx_int_class[ch] != FIXFIX) {
 aspx_num_env[ch] = aspx_num_rel_left[ch] + aspx_num_rel_right[ch] + 1;
 {\tt ptr\_bits = ceil(log(aspx\_num\_env[ch]+2) / log(2)); // Note \ 2}
 aspx_tsg_ptr[ch] = tmp - 1; ..... ptr_bits
 if (aspx_freq_res_mode == 0)
 for (env = 0; env < aspx_num_env[ch]; env++)</pre>
 if (aspx_num_env[ch] > 1)
 aspx_num_noise[ch] = 2;
 aspx_num_noise[ch] = 1;
NOTE 1: The value within parenthesis applies when num_aspx_timeslots ≤ 8.
```

4.2.12.5 aspx delta dir - A-SPX direction of envelope delta coding

NOTE 2: The division (/) is a float division without rounding or truncation.

Table 54: Syntax of aspx delta dir()

4.2.12.6 aspx_hfgen_iwc_1ch - A-SPX 1-channel HF generation and interleaved waveform coding

Table 55: Syntax of aspx hfgen iwc 1ch()

```
No. of bits
Syntax
aspx_hfgen_iwc_1ch()
  for (n = 0; n < num\_sbg\_noise; n++) // Note 1
 // Note 1
 for (n = 0; n < num_sbg_sig_highres; n++)</pre>
 aspx_add_harmonic[n];
  /* initialize frequency interleaved coding flags to zero */
 // Note 1
  for (n = 0; n < num_sbg_sig_highres; n++)</pre>
 aspx_fic_used_in_sfb[n] = 0;
 * read frequency interleaved coding flags */
  aspx_fic_used_in_sfb[n]; ......
  /* initialize time interleaved coding flags to zero */
  for (n = 0; n < num_aspx_timeslots; n++) {
 // Note 2
 aspx_tic_used_in_slot[n] = 0;
  /* read time interleaved coding flags */
  for (n = 0; n < num\_aspx\_timeslots; n++) { // Note 2}
 }
  }
NOTE 1: Variables num_sbg_sig_highres and num_sbg_noise are derived according to clause 5.7.6.3.1.
NOTE 2: Variable num_aspx_timeslots is derived in clause 5.7.6.3.3.
```

4.2.12.7 aspx_hfgen_iwc_2ch - A-SPX 2-channel HF generation and interleaved waveform coding

Table 56: Syntax of aspx_hfgen_iwc_2ch()

```
Syntax
 No. of bits
aspx_hfgen_iwc_2ch(aspx_balance)
 for (n = 0; n < num\_sbg\_noise; n++) // Note 1
 if (aspx_balance == 0) {
 for (n = 0; n < num_sbg_noise; n++)</pre>
 // Note 1
 } else {
 for (n = 0; n < num_sbg_noise; n++)</pre>
 // Note 1
 aspx_tna_mode[1][n] = aspx_tna_mode[0][n]
 if (aspx_ah_left) { ...... 1
 for (n = 0; n < num\_sbg\_sig\_highres; n++) // Note 1
 aspx_add_harmonic[0][n]; ...... 1
 // Note 1
 for (n = 0; n < num_sbg_sig_highres; n++)
 ^{'} initialize frequency interleaved coding flags to zero ^{*}/
 for (n = 0; n < num_sbg_sig_highres; n++)</pre>
 aspx_fic_used_in_sfb[0][n] = aspx_fic_used_in_sfb[1][n] = 0;
 /* read frequency interleaved coding flags */
 if (aspx_fic_left) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \)
 for (n = 0; n < num_sbg_sig_highres; n++) // Note 1</pre>
 aspx_fic_used_in_sfb[0][n]; .....
```

```
Syntax
 No. of bits
 if (aspx_fic_right) { ...... 1
 for (n = 0; n < num\_sbg\_sig\_highres; n++){ // Note 1}
 ^{'}/^{*} initialize time interleaved coding flags to zero ^{*}/
  for (n = 0; n < num_aspx_timeslots; n++)</pre>
 aspx_tic_used_in_slot[0][n] = aspx_tic_used_in_slot[1][n] = 0;
  aspx_tic_left = aspx_tic_right = 0;
 read time interleaved coding flags */
  if (aspx_tic_present) { ..... 1
 aspx_tic_copy;
 if (aspx_tic_copy == 0) {
 if (aspx_tic_copy || aspx_tic_left) {
 for (n = 0; n < num_aspx_timeslots; n++) // Note 2</pre>
 if (aspx_tic_right) {
 for (n = 0; n < num_aspx_timeslots; n++)</pre>
 // Note 2
 if (aspx_tic_copy) {
 for (n = 0; n < num_aspx_timeslots; n++)</pre>
 // Note 2
 aspx_tic_used_in_slot[1][n]=aspx_tic_used_in_slot[0][n];
 }
 Variables num sbg sig highres and num sbg noise are derived according to clause 5.7.6.3.1.
```

4.2.12.8 aspx_ec_data - A-SPX entropy coded data

NOTE 2: Variable num_aspx_timeslots is derived in clause 5.7.6.3.3.

Table 57: Syntax of aspx_ec_data()

```
Svntax
 No. of bits
aspx_ec_data(data_type, num_env, freq_res, quant_mode, stereo_mode, direction)
 for (env = 0; env < num_env; env++) {</pre>
 if (data_type == SIGNAL) {
 if (freq_res[env])
 num_sbg = num_sbg_sig_highres;
 // Note
 num_sbg = num_sbg_sig_lowres;
 // Note
 } else {
 num_sbg = num_sbg_noise;
 // Note
 qm = quant_mode;
 sm = stereo_mode;
 dir = direction[env];
 a_huff_data[env] = aspx_huff_data(data_type,num_sbg,qm,sm,dir);
 return a_huff_data;
NOTE:
 Variables num_sbg_sig_highres and num_sbg_sig_lowres are derived in clause 5.7.6.3.1.2 and
 num_sbg_noise is derived according to clause 5.7.6.3.1.3.
```

4.2.12.9 aspx_huff_data - A-SPX Huffman data

Table 58: Syntax of aspx_huff_data()

```
Syntax
 No. of bits
aspx_huff_data(data_type, num_sbg, quant_mode, stereo_mode, direction)
 if (direction == 0) {
 // FREQ
 aspx_hcb = get_aspx_hcb(data_type, quant_mode, stereo_mode, F0);
 a_huff_data[0] = huff_decode(aspx_hcb, aspx_hcw); ......
 aspx_hcb = get_aspx_hcb(data_type, quant_mode, stereo_mode, DF);
 for (i = 1; i < num_sbg; i++) {
 a_huff_data[i] = huff_decode_diff(aspx_hcb, aspx_hcw); ..... 1...x
 // TIME
 else {
 aspx_hcb = get_aspx_hcb(data_type, quant_mode, stereo_mode, DT);
 for (i = 0; i < num_sbg; i++) {
 a_huff_data[i] = huff_decode_diff (aspx_hcb, aspx_hcw); ..... 1...x
 return a_huff_data;
NOTE:
 The function get_aspx_hcb() is defined in clause 5.7.6.3.4.
```

4.2.13 Advanced coupling - A-CPL

4.2.13.1 acpl_config_1ch - A-CPL 1-channel configuration

Table 59: Syntax of acpl_config_1ch()

```
Syntax

acpl_config_lch(acpl_lch_mode)
{
 acpl_qmf_band = 0;
 acpl_param_bands_id;
 acpl_num_param_bands_id;
 acpl_lch_mode;
 if (acpl_lch_mode == PARTIAL) {
 acpl_qmf_band = acpl_qmf_band_minus1 + 1;
 acpl_param_band = sb_to_pb(acpl_qmf_band);
 }
}

NOTE: acpl_lch_mode is a helper element defined in table 141. The function sb_to_pb() maps from QMF subbands to parameter bands according to table 196.
```

4.2.13.2 acpl_config_2ch - A-CPL 2-channel configuration

Table 60: Syntax of acpl_config_2ch()

```
Syntax

acpl_config_2ch()
{
 acpl_qmf_band = 0;
 acpl_param_band = 0;
 acpl_num_param_bands_id;
 acpl_quant_mode_0;
 acpl_quant_mode_1;
}
```

4.2.13.3 acpl_data_1ch - A-CPL 1-channel data

Table 61: Syntax of acpl_data_1ch()

```
Syntax

acpl_data_lch()
{
 acpl_framing_data();
 num_bands = acpl_num_param_bands_id;
 start = acpl_param_band;
 acpl_alphal = acpl_ec_data(ALPHA, num_bands, start, acpl_quant_mode);
 acpl_betal = acpl_ec_data(BETA, num_bands, start, acpl_quant_mode);
}
```

4.2.13.4 acpl_data_2ch - A-CPL 2-channel data

Table 62: Syntax of acpl_data_2ch()

```
Syntax

acpl_data_2ch()
{
 acpl_framing_data();
 num_bands = acpl_num_param_bands;
 st = acpl_param_band;
 acpl_alpha1 = acpl_ec_data(ALPHA, num_bands, st, acpl_quant_mode_0);
 acpl_alpha2 = acpl_ec_data(ALPHA, num_bands, st, acpl_quant_mode_0);
 acpl_beta1 = acpl_ec_data(BETA, num_bands, st, acpl_quant_mode_0);
 acpl_beta2 = acpl_ec_data(BETA, num_bands, st, acpl_quant_mode_0);
 acpl_beta3 = acpl_ec_data(BETA, num_bands, st, acpl_quant_mode_0);
 acpl_gamma1 = acpl_ec_data(GAMMA, num_bands, st, acpl_quant_mode_1);
 acpl_gamma2 = acpl_ec_data(GAMMA, num_bands, st, acpl_quant_mode_1);
 acpl_gamma4 = acpl_ec_data(GAMMA, num_bands, st, acpl_quant_mode_1);
 acpl_gamma5 = acpl_ec_data(GAMMA, num_bands, st, acpl_quant_mode_1);
 acpl_gamma6 = acpl_ec_data(GAM
```

4.2.13.5 acpl_framing_data - A-CPL framing data

Table 63: Syntax of acpl_framing_data()

4.2.13.6 acpl_ec_data - A-CPL entropy coded data

Table 64: Syntax of acpl_ec_data()

4.2.13.7 acpl_huff_data - A-CPL Huffman data

Table 65: Syntax of acpl_huff_data()

```
Syntax 5 4 1
 No. of bits
acpl_huff_data(data_type, data_bands, start_band, quant_mode)
  if (diff_type == 0) { // DIFF_FREQ
 acpl_hcb = get_acpl_hcb(data_type, quant_mode, F0);
 acpl_hcb = get_acpl_hcb(data_type, quant_mode, DF);
 for (i = start_band + 1; i < data_bands; i++) {</pre>
 else {
 // DIFF_TIME
 acpl_hcb = get_acpl_hcb(data_type, quant_mode, DT);
 for (i = start_band ; i < data_bands; i++) {</pre>
 return a_huff_data;
 The function get_acpl_hcb() is defined in clause 4.3.11.6.1.
```

4.2.14 Metadata

4.2.14.1 metadata() - Metadata

Table 66: Syntax of metadata()

```
Syntax

metadata(b_iframe)
{
 basic_metadata();
 extended_metadata();
 tools_metadata_size = tools_metadata_size_value;
 if (b_more_bits) {
 tools_metadata_size += variable_bits(3) << 7;
 }
 drc_frame(b_iframe);
 dialog_enhancement(b_iframe);
 if (b_emdf_payloads_substream) {
 emdf_payloads_substream();
 }
}</pre>
```

4.2.14.2 basic_metadata - Basic metadata

Table 67: Syntax of basic_metadata()

```
Syntax
 No. of bits
basic_metadata(channel_mode)
 dialnorm_bits;
 further_loudness_info();
  if (channel_mode == stereo) {
 pre_dmixtyp_2ch;
 if (channel_mode > stereo) {
 loro_center_mixgain; 3
 loro_surround_mixgain; .....
 loro_dmx_loud_corr; .....
 ltrt_center_mixgain;
 ltrt_surround_mixgain;
 if (b_ltrt_dmx_loud_corr) { .....
 if (channel_mode_contains_Lfe()) {
 if (b_lfe_mixinfo) { ..... 1
 lfe mixgain:
 5......5
 preferred_dmx_method; .....
 if (channel_mode == 5_X) {
 pre_upmixtyp_5ch; 4
 if (5≤ch mode≤10) {
 if (5 \le ch_mode \le 6) {
 pre_upmixtyp_3_4;
 .....
 } else if (9\leqch_mode\leq10) {
 }
 b_surround_attenuation_known; ......
 b_lfe_attenuation_known; .....
  if (b_dc_blocking) { .....
 }
```

4.2.14.3 further_loudness_info - Additional loudness information

Table 68: Syntax of further_loudness_info()

```
Syntax
 No. of bits
further_loudness_info()
loudness_version; ......
 if (loudness_version == 3) {
 loudness_version += extended_loudness_version;
if (loud_prac_type != 0) {
 dialgate_prac_type; .....
 b_loudcorr_type; .....
if (b_prgmbndy) { .....
 prgmbndy = 1;
 prgmbndy_bit = 0;
 while (prgmbndy_bit == 0) {
 prgmbndy <<= 1;
 prgmbndy bit; 1
 .....
 if (b_lra) { .....
 if (e_bits_size == 31) {
  e_bits_size += variable_bits(4);
 extension bits; ..... e_bits_size
}
```

4.2.14.4 extended_metadata - Extended metadata

Table 69: Syntax of extended_metadata()

```
Syntax
 No. of bits
extended_metadata(channel_mode, b_associated, b_dialog)
 if (b_associated) {
  scale_main;
 .....
  if (b_scale_main_center) {
 scale main center:
  if (b_scale_main_front) { .....
 scale_main_front; 8
  if (channel_mode == mono) {
 pan_associated; .....
 if (b dialog) {
  dialog_max_gain; 2
  if (channel_mode == mono) {
 pan_dialog; .....
 } else {
 pan_dialog[0];
 pan_dialog[1]:
 pan_signal_selector; 2
  }
 if (channel_mode_contains_c()) {
 if (b_c_active) { ......
 b_c_has_dialog; .....
  if (channel_mode_contains_lr()) {
 if (b_1_active) { ......
 b_1_has_dialog; 1
 if (b_r_active) { ......
 if (channel_mode_contains_LsRs()) {
 b_ls_active; .....
 b_rs_active;
  if (channel_mode_contains_LrsRrs()) {
 b_lrs_active; .....
 b_rrs_active; ......
  if (channel_mode_contains_LwRw()) {
 b_lw_active;
 b_rw_active;
  if (channel_mode_contains_VhlVhr()) {
 b_vhl_active; .....
 b_vhr_active;
  if (channel_mode_contains_Lfe()) {
 event probability; .....
```

4.2.14.5 drc_frame - DRC frame

Table 70: Syntax of drc_frame()

4.2.14.6 drc_config - DRC configuration

Table 71: Syntax of drc_config()

4.2.14.7 drc_decoder_mode_config - DRC decoder mode configuration

Table 72: Syntax of drc_decoder_mode_config()

```
Syntax
 No. of bits
drc_decoder_mode_config()
  drc_decoder_mode_id; ......
  if (drc_decoder_mode_id > 3) {
 drc_output_level_from[drc_decoder_mode_id]; .....
 drc_output_level_to[drc_decoder_mode_id]; .....
  if (drc_repeat_profile_flag) { ...........
 drc_repeat_id[drc_decoder_mode_id]; .....
 drc_compression_curve_flag[drc_decoder_mode_id] =
drc_compression_curve_flag[drc_repeat_id[drc_decoder_mode_id]];
  drc_compression_curve();
 else {
 else
 drc_compression_curve_flag[drc_decoder_mode_id] = 1;
```

4.2.14.8 drc_compression_curve - Compression curve parameters

Table 73: Syntax of drc_compression_curve()

```
Syntax
 No. of bits
drc_compression_curve()
 drc_lev_nullband_low; .....
 drc_lev_nullband_high; .....
 drc_gain_max_boost; ......
 if (drc_gain_max_boost > 0) {
 drc_lev_max_boost; .....
 drc_nr_boost_sections; .....
 if (drc_nr_boost_sections > 0) {
 drc_gain_section_boost; ......
 drc_gain_max_cut; ......
 if (drc_gain_max_cut > 0) {
 drc_lev_max_cut; .....
 drc_nr_cut_sections; ...... 1
 if (drc_nr_cut_sections > 0) {
 drc_lev_section_cut; .....
 if (!drc_tc_default_flag) {
 drc_tc_attack; .....
 drc tc release; .....
 drc_tc_attack_fast; ...... 8
 drc_tc_release_fast; .....
 drc_adaptive_smoothing_flag; .....
 if (drc_adaptive_smoothing_flag) {
 drc_attack_threshold; .....
 drc_release_threshold; ......
 }
 }
```

4.2.14.9 drc_data -DRC frame-based data

Table 74: Syntax of drc_data()

```
No. of bits
Syntax
drc data()
 curve_present = 0;
 for (m = 0; m \le 7; m++) {
 if (drc_compression_curve_flag[m] == 0) {
 drc_gainset_size += variable_bits(2) << 6;</pre>
 drc_version;
 used_bits = 0;
 if (drc_version <= 1) {</pre>
 used_bits = drc_gains(m);
 if (drc_version >= 1) {
 bits_left = drc_gainset_size - 2 - used_bits;
 drc2_bits; ..... bits_left
 } elseif (drc_compression_curve_flag[m] == 1) {
 curve_present = 1;
 if (curve_present) {
 drc_reset_flag;
 drc_reserved;
```

```
Syntax No. of bits
```

4.2.14.10 drc_gains - DRC gains

Table 75: Syntax of drc_gains()

```
Syntax
 No. of bits
drc_gains(mode)
 drc_gain[0][0][0] = drc_gain_val; ......
 if (drc_gains_config[mode] > 0) {
 for (ch = 0; ch < nr_drc_channels; ch++) {</pre>
 for (band = 0; band < nr_drc_bands; band++)</pre>
 for (sf = 0; sf < nr_drc_subframes; sf++)</pre>
 if (sf != 0 || band != 0 || ch != 0) {
 diff = huff_decode_diff(DRC_HCB, drc_gain_code); ..... 1...x
 drc_gain[ch][sf][band] = ref_drc_gain + diff;
 ref_drc_gain = drc_gain[ch][sf][band];
 ref_drc_gain = drc_gain[ch][0][band];
 ref_drc_gain = drc_gain[ch][0][0];
 }
 }
NOTE:
 {\tt nr\_drc\_bands} is defined in clause 4.3.13.3.8, {\tt nr\_drc\_channels} is defined in clause 4.3.13.7.1, and
 nr_drc_subframes is defined in clause 4.3.13.7.2.
```

4.2.14.11 dialog_enhancement - Dialog enhancement metadata

Table 76: Syntax of dialog_enhancement()

4.2.14.12 de_config - Dialog enhancement configuration

Table 77: Syntax of de_config()

```
 Syntax
 No. of bits

 de_config()
 2

 de_method;
 2

 de_max_gain;
 2

 de_channel_config;
 3
```

4.2.14.13 de_data - Dialog enhancement data

Table 78: Syntax of de_data()

```
Syntax
 No. of bits
de_data(de_method, de_nr_channels, b_iframe)
 if (de_nr_channels > 0)
 if ((de_method == 1 | de_method == 3) && de_nr_channels > 1) {
 if (b_iframe) {
 de_keep_pos_flag = 0;
 else {
 de_keep_pos_flag; ..... 1
 if (!de_keep_pos_flag) {
 de_mix_coef1_idx; ....
 if (de_nr_channels == 3) {
 }
 if (b_iframe) {
 de_keep_data_flag = 0;
 else {
 if (!de_keep_data_flag) {
 else {
 de_ms_proc_flag = 0;
 for (ch = 0; ch < de_nr_channels - de_ms_proc_flag; ch++) {</pre>
 if (b_iframe && ch == 0) {
 de_par[0][0] =
 de_abs_huffman(de_method %2, de_par_code); ...... 1...x
 ref_val = de_par[0][0];
 de_par_prev[0][0] = de_par[0][0];
 for (band = 1; band < de_nr_bands; band++) {</pre>
 de_par[0][band] = ref_val +
 de_diff_huffman(de_method % 2, de_par_code); ..... 1...x
 ref_val = de_par[0][band];
 de_par_prev[0][band] = de_par[0][band];
 }
 else {
 for (band = 0; band < de_nr_bands; band++) {</pre>
 if (b_iframe) {
 de_par[ch][band] = ref_val +
 de_diff_huffman(de_method % 2,
 de_par_code); ..... 1...x
 ref_val = de_par[ch][band];
 } else {
 de_par[ch][band] = de_par_prev[ch][band] +
 de_diff_huffman(de_method % 2,
 de_par_code); ..... 1...x
 de_par_prev[ch][band] = de_par[ch][band];
 }
 ref_val = de_par[ch][0];
 if (de_method >= 2) {
 }
  }
```

NOTE 1: de_nr_channels is defined in table 170.

NOTE 2: de_par_prev contains the parameter indices of the corresponding channel in the previous frame.

4.2.14.14 emdf_payload_config - EMDF payload configuration

Table 79: Syntax of emdf_payload_config()

```
Syntax
 No. of bits
emdf_payload_config()
 if (b_smpoffst) { ...........
 smpoffst = variable_bits(11);
 if (b_duration) { .........
 duration = variable_bits(11);
 if (b_groupid) { ......
 groupid = variable_bits(2);
 if (b_codecdata) { .....
 codecdata:
 if (b_smpoffst == 0) {
 b_create_duplicate;
 b_remove_duplicate;
 if (b_smpoffst == 1 || b_payload_frame_aligned == 1) {
 priority; .....
 proc allowed:
 }
```

4.2.14.15 emdf_protection - EMDF protection data

Table 80: Syntax of emdf_protection()

4.3 Description of bitstream elements

4.3.0 Introduction

A number of bitstream elements have values that can be transmitted, but whose meaning has been reserved. If a decoder receives a bitstream that contains reserved values, the decoder can be able to decode and produce audio. In the description of bitstream elements that have reserved codes, there is an indication of what the decoder can do if the reserved code present. In some cases, the decoder cannot decode audio. In other cases, the decoder can still decode audio by using a default value for a parameter which was indicated by a reserved code.

In many cases, the following text provides interpretations for the bits transmitted in the bitstream, by formulas or tables. When a bitstream element is referred to later in the document for an element where such an interpretation is given, the reference is understood to refer to the interpreted value, not to the bits.

EXAMPLE 1: When wait_frames is referred to in clause 5 and later, wait_frames = 4 means that a bit pattern of **011** has been transmitted if the frame_rate_index value was 10.

If bitstreams elements with the same name and meaning are present in multiple syntactical elements, the description of this element is present only once.

EXAMPLE 2: max_sfb[0] is present with the same meaning in sf_info_lfe() and asf_psy_info(). The element is documented only as part of the description of the asf_psy_info() element.

4.3.1 raw_ac4_frame - raw AC-4 frame

4.3.1.1 fill area - fill area

This element is used to pad the raw_ac4_frame to a certain transmission frame size.

Padding can occur before the first ac4_substream_data or after the last ac4_substream_data. This split of the padding bits can be beneficial for editing purposes. The start of the first ac4_substream_data is given by the payload base offset.

4.3.1.2 fill_bits - byte alignment bits

This element can be used by an AC-4 encoder to achieve an average bit rate (ABR) stream. Decoders should ignore this element.

4.3.1.3 byte_align - byte alignment bits

This element is used for the byte alignment of the raw_ac4_frame() element. Byte alignment is defined relative to the start of the enclosing syntactic element.

4.3.2 variable_bits - Variable bits

4.3.2.0 Encoding

The variable_bits() method is an extension mechanism for variable bit-length elements to use more bits for the element than the minimum element length. This method enables efficient coding of small field values with extensibility to be able to express arbitrarily large field values. Field values are split into one or more groups of n_bits bits, with each group followed by the 1-bit b_read_more field. At a minimum, coding of the value requires $n_bits + 1$ bit to be transmitted. All fields coded using variable_bits() shall be interpreted as unsigned integers.

If the value to be encoded is between 0 and 2^{n_bits} - 1, then only one group of n_bits bits is required. The field value is in this case equal to the value to be encoded, and the b_read_more field shall be set to 0. If the value to be encoded is larger than 2^{n_bits} - 1, the b_read_more field is set to 1, and a second group of n_bits follows in the bitstream, followed by another Boolean. If the value to be encoded falls within the range $[2^{n_bits}, 2^{n_bits} + 2^{2 \times n_bits} - 1]$, then the second Boolean is set to false. Otherwise, it is set to true and a third group of n_bits follows. This process continues until a word of sufficient length is transmitted.

4.3.2.1 read - read bits

This element is used to determine the value of variable_bits as specified by the syntax box in clause 4.2.2.

The size of this bit field is specified by the parameter n bits.

4.3.2.2 b_read_more - read more flag

If true, this Boolean indicates indicates the presence of additional read bits.

4.3.3 AC-4 frame information

4.3.3.1 Purpose

This element contains the configuration for an AC-4 decoder. An AC-4 decoder shall only be configured by the ac4_toc() (as opposed to information available on system level).

4.3.3.2 ac4_toc - AC-4 table of contents

4.3.3.2.1 bitstream_version - bitstream version

This element indicates the bitstream version of the AC-4 codec frame. It is a 2-bit element that can be extended by variable_bits().

Only bitstreams with a bitstream version of 0 and 1 are decodable using this version of the AC-4 specification. Bitstreams with a bitstream version of 2 or higher are not decodable according to the present document. Encoders conforming to the present document shall use a value of 0 for bitstream_version.

4.3.3.2.2 sequence_counter - sequence counter

This element contains the sequence counter value for the current AC-4 frame. Using the sequence counter, a decoder can detect uncontrolled changes in the stream source, such as might occur in splicing operation.

Normal operation

A decoder may continue its usual processing if one the following conditions is met:

- Counter increase: sequence_counter = sequence_counter_prev + 1
- Counter wrap around: sequence_counter = 1 AND sequence_counter_prev = 1 020
- Splice in previous frame: sequence_counter \(\neq 0 \) AND sequence_counter_prev = 0

Here, <code>sequence_counter_prev</code> indicates the <code>sequence_counter</code> value from the previous AC-4 frame.

Source change detected

If none of the conditions above apply, the decoder detects a source change in the current frame. Although the present document does not define exact decoder behaviour at source changes, a decoding system should provide continuity of audio experience in the period between recognition of a source change and the next I-Frame.

A splicing device should overwrite the sequence_counter value of the first frame after a splice with 0.

An encoder conforming to the present document shall not write sequence_counter values exceeding 1 020.

4.3.3.2.3 b wait frames

If true, this Boolean indicates that wait_frames information shall follow in the bitstream. If false, wait_frames is undefined.

4.3.3.2.4 wait frames

For ABR streams, this element indicates when decoding of this frame can begin. After having received the frame carrying wait_frames, a decoding system should wait for wait_frames frames before the decoded frame is placed into the output buffer, unless other timing information exists. Refer to table 81 for the interpretation of the bits.

NOTE 1: This requirement makes sure that if the bitstream is received over a constant-rate channel, the decoder input buffer does not run dry before the next output frame is due.

For constant bit rate (CBR) streams where every frame carries the same number of bits, the decoder need not wait at all. For variable bit rate (VBR) streams, the delay is unknown.

NOTE 2: VBR streams are not well suited for transmission over a constant rate channel.

When the delay is unknown, the decoder should assume audio continuity, unless a source change was detected. In that case, the maximum delay of 5 (10) frames should be assumed.

Table 81: Decoding delay

wait_frames	Number of frames to wait before output			
	frame_rate_index = [09, 13] frame_rate_index = [10, 11, 1			
0	stream is CBR (=0)			
1	0	0		
2	1	2		
3	2	4		
4	3	6		
5	4	8		
6	5	10		
7	Stream is VBR; no statement on wait frames can be made.			

4.3.3.2.5 fs_index - Sampling frequency index

This element indicates the base sampling frequency, identified by the variable base_samp_freq, as shown in table 82.

Table 82: Base sampling frequency

fs_index	base_samp_freq (kHz)
0	44,1
1	48

4.3.3.2.6 frame_rate_index - frame rate

This element indicates the rate of frames, *frame_rate*, in units of 1/s, the value of *frame_length* indicating the length of the frame in samples (dependent on the external sample rate) and the decoder resampling ratio as shown in table 83 and table 84. The base codec frame length value, *frame_len_base*, is defined as the frame length at an external sample rate of 48 kHz.

Table 83: frame_rate_index for 48 kHz, 96 kHz, and 192 kHz

frame_rate_index	frame_rate	Internal frame length (samples) frame_length			Decoder
1	(fps)	for external 48 kHz = frame_len_base	for external 96 kHz	for external 192 kHz	resampling ratio
0	23,976	1 920	3 840	7 680	1 001/1 000 × 25/24
1	24	1 920	3 840	7 680	25/24
2	25	2 048	4 096	8 192	15/16
3	29,97	1 536	3 072	6 144	1 001/1 000 × 25/24
4	30	1 536	3 072	6 144	25/24
5	47,95	960	1 920	3 840	1 001/1 000 × 25/24
6	48	960	1 920	3 840	25/24
7	50	1 024	2 048	4 096	15/16
8	59,94	768	1 536	3 072	1 001/1 000 × 25/24
9	60	768	1 536	3 072	25/24
10	100	512	1 024	2 048	15/16
11	119,88	384	768	1 536	1 001/1 000 × 25/24
12	120	384	768	1 536	25/24
13	(23,44)	2 048	4 096	8 192	1
14: reserved	-		-	-	-
15: reserved	-	-	-	-	-

Table 84: frame_rate_index for 44,1 kHz

frame_rate_index	frame_rate (fps)	Internal frame length (samples) frame_length (for external 44,1 kHz = frame_len_base)	Decoder resampling ratio
012: reserved	-	-	-
13	11 025/512	2 048	1
14: reserved	-	-	-
15: reserved	-	-	-

4.3.3.2.7 b_iframe_global - global I-frame flag

If true, this Boolean indicates that all substreams in all presentations have b_iframe set to true.

If frame_rate_factor!=1, this is fulfilled if the first b_iframe of a series of 2 or 4 substreams is true.

4.3.3.2.8 b_single_presentation - single presentation flag

If true, this Boolean indicates the presence of a single presentation. If false, b_more_presentations and additional variable_bits are used to derive the number of presentations contained in the AC-4 frame.

4.3.3.2.9 b_more_presentations - more presentations flag

If true, this Boolean indicates that the number of presentations, *n_presentations*, is derived from additional variable_bits. If false, no presentation is contained in the AC-4 frame.

4.3.3.2.10 b_payload_base - payload base flag

If true, this Boolean indicates that payload base offset information shall follow in the bitstream. If false, the payload base offset is 0 and the first ac4_substream_data shall immediately follow the ac4_toc element.

4.3.3.2.11 payload_base_minus1 - payload base offset minus 1

This element indicates the start of the ac4_substream_data for substream 0 relative to the end of the byte-aligned ac4_toc element in bytes minus 1. It is a 5-bit element that is extended by variable_bits() for a value of 0x1f.

4.3.3.2.12 byte_align - byte alignment bits

This element is used for the byte alignment of the ac4_toc() element.

4.3.3.3 ac4_presentation_info - AC-4 presentation information

4.3.3.3.1 b_single_substream - single substream flag

If true, this Boolean indicates that the presentation contains a single substream.

4.3.3.3.2 b_belongs_to_presentation_id - Presentation identifier assignment flag

If true, this Boolean indicates that the audio presentation belongs to a presentation identifier. The presentation identifier *presentation_id* is derived from additional variable_bits.

4.3.3.3.3 b_hsf_ext - high sampling frequency extension flag

If true, this Boolean indicates that additional spectral data is available that can be used for decoding a presentation into 96 kHz or 192 kHz.

4.3.3.3.4 presentation config - presentation configuration -

This element indicates the presentation configuration as shown in table 85. It is 3-bit element that is extendable by variable_bits().

 presentation_config
 Presentation configuration

 0
 music and effects (M+E) + dialogue

 1
 Main + dialogue enhancement

 2
 Main + associate

 3
 Music and effects (M+E) + dialogue enhancement + associate

 4
 Main + dialogue enhancement + associate

 5
 HSF extended

 ≥ 6
 Reserved

Table 85: presentation_config

4.3.3.3.5 b pre virtualized - pre-virtualized flag

If true, this Boolean indicates that the audio content in the current presentation was pre-rendered by a headphone virtualizer. In this case, the receiving device/service may choose to turn off device-side content postprocessing.

4.3.3.3.6 b_add_emdf_substreams - additional EMDF substreams flag

If true, this Boolean indicates the presence of additional EMDF substreams.

4.3.3.3.7 n add emdf substreams - number of additional EMDF substreams

This element indicates the number of additional EMDF substreams. It is a 2-bit element that is extendable by variable_bits().

4.3.3.3.8 mdcompat - compatibility indication

This field indicates the decoder compatibility as shown in table 86. The mdcompat element indicates decoder systems that are compatible with a presentation. A system with compatibility level n shall decode all presentations with mdcompat $\leq n$. A system with compatibility level n should not decode (i.e. select) presentations with mdcompat > n.

Table 86: mdcompat

mdcompat	Maximum number of channels (including Low-Frequency Maxim Effects (LFE))		laximum channel configuration of		
		main or M+E	dialogue	associate	
0	2	2	n/a	n/a	
1	6	5.1	n/a	n/a	
2	9	5.1	3	2	
3	11	5.1	3	2	
4	13	7.1	3	2	
5-6	Reserved				
7	Unrestricted				

4.3.3.4 presentation_version - presentation version information

4.3.3.4.1 b_tmp - temporary flag

One or more sequential instances of this element signal the version of the presentation (i.e. it might be present multiple times).

An encoder conforming to the present document shall write a presentation version value of 0. A decoder implemented in accordance with the present document shall not decode a presentation if the version of the presentation is not 0.

4.3.3.5 frame_rate_multiply_info - frame rate multiplier information

4.3.3.5.1 b_multiplier - multiplier flag

If true, this Boolean indicates a *frame_rate_factor* value different to 1. If FALSE or not present, the *frame_rate_factor* value is 1. See clause 4.3.3.5.3.

4.3.3.5.2 multiplier bit - multiplier bit

If set, this bit indicates a *frame_rate_factor* value of 4 and if not set, a *frame_rate_factor* value of 2. See clause 4.3.3.5.3.

4.3.3.5.3 frame_rate_factor - frame rate factor

The value of this element, as specified in table 87, determines whether an ac4_substream_info() element refers to 1, 2, or 4 substreams. Each of those substreams shall be decoded consecutively.

Table 87: frame_rate_factor

frame_rate_index	b_multiplier	multiplier_bit	frame_rate_factor
2, 3, 4	0	X	1
	1	0	2
	1	1	4
0, 1, 7, 8, 9	0	X	1
	1	X	2
5 6 10 11 12 13	Χ	Χ	1

4.3.3.6 emdf_info - EMDF information

4.3.3.6.1 emdf_version - EMDF syntax version

This element indicates the syntax version that the EMDF substream conforms with. It is a 2-bit element that can be extended by <code>variable_bits()</code>. For substreams that conform to the syntax defined in this version of the AC-4 specification, the <code>emdf_version</code> field shall be set to 0.

4.3.3.6.2 key_id - authentication ID

The value this element identifies the hashing algorithm used to calculate the value of the protection_bits_primary and protection_bits_secondary fields of the emdf_protection element. It is a 3-bit element that can be extended by variable_bits().

The decoder shall ignore protection_bits_primary and protection_bits_secondary if the key_id is equal to 0x06; else it may ignore protection_bits_primary and protection_bits_secondary.

NOTE: All other values of key_id are implementation dependent and are not defined in the present document.

4.3.3.6.3 b_emdf_payloads_substream_info - EMDF payloads substream information flag

If true, This Boolean indicates the presence of an emdf_payloads_substream_info() element.

4.3.3.7 ac4_substream_info - AC-4 substream information

4.3.3.7.1 channel_mode - channel mode

This element indicates the channel mode and the *ch_mode* variable as shown in table 88. The element has a variable length of 1, 2, 4, or 7 bits that can be extended by variable_bits().

Value of channel mode Channel mode ch mode Mono 0 10 Stereo 1100 3.0 2 1101 5.0 3 1110 5.1 4 1111000 7.0: 3/4/0 (L, C, R, Ls, Rs, Lrs, Rrs) 7.1: 3/4/0.1 (L, C, R, Ls, Rs, Lrs, Rrs, LFE) 1111001 7.0: 5/2/0 (L, C, R, Lw, Rw, Ls, Rs) 1111010 7.1: 5/2/0.1 (L, C, R, Lw, Rw, Ls, Rs, LFE) 1111011 1111100 7.0: 3/2/2 (L, C, R, Ls, Rs, Vhl, Vhr) 1111101 7.1: 3/2/2.1 (L, C, R, Ls, Rs, Vhl, Vhr, LFE) 10 Reserved 1111110 11 Reserved ≥ 1111111 12+

Table 88: channel_mode

The 3.0 channel mode shall only be used in the following context:

- for coding of the enhancement signal for the dialogue enhancement (DE) feature;
- for coding of the dialogue in a music and effects (M+E) + dialogue presentation.

4.3.3.7.2 b_sf_multiplier - sampling frequency multiplier flag

If true, this Boolean indicates that the sampling frequency of the AC-4 substream is a multiple of the base sampling frequency. If false, the sampling frequency of the AC-4 substream is identical to the base sampling frequency.

NOTE: b_sf_multiplier is only available if the base sampling frequency is 48 kHz.

4.3.3.7.3 sf_multiplier - sampling frequency multiplier bit

This element indicates the sampling frequency multiplier. Since this bit is only available if the base sampling frequency is 48 kHz, the sampling frequency of the AC-4 substream is given by table 89.

Table 89: AC-4 substream sampling frequency for a base sampling frequency of 48 kHz

b_sf_multiplier	sf_multiplier	Sampling frequency	
0	-	48 kHz	
1	0	96 kHz	
	1	192 kHz	

4.3.3.7.4 b_bitrate_info - bit-rate presence flag

If true, the Boolean indicates that a bit rate indicator is specified.

4.3.3.7.5 bitrate_indicator - bit-rate indicator

This element indicates the upper average bit-rate limit per channel in the substream and the variable *brate_ind* as shown in table 90.

Table 90: bitrate_indicator

Value of bitrate_indicator	Bitrate (kbit/s)	brate_ind
0b000	16	0
0b010	20	1
0b100	24	2
0b110	28	3
0b00100	32	4
0b00101	40	5
0b00110	48	6
0b00111	56	7
0b01100	64	8
0b01101	80	9
0b01110	96	10
0b01111	112	11
0b1X1XX (8 further values)	Unlimited	1219

4.3.3.7.6 add_ch_base - additional channels coupling base

This element indicates whether the A-CPL coding of the additional channels (Lw/Rw or Vhl/Vhr depending on channel_mode) is based on the L/R pair (add_ch_base = 0) or on the Ls/Rs pair (add_ch_base = 1). See clause 5.7.7.6.3 for details.

4.3.3.7.7 b_content_type - content type presence flag

If true, this Boolean indicates that a content type is specified.

4.3.3.7.8 b_iframe - I-frame flag

This Boolean is set for each of the *frame_rate_factor* substreams. If true, it indicates that the contained frame is an I-frame.

4.3.3.7.9 substream_index - substream index

This element indicates the substream index that the ac4_substream_info() element refers to. It is a 2-bit element that can be extended by variable_bits(). The substream index is used as index in the substream_index_table() element to get the offset to ac4_substream(). If frame_rate_factor is not 1, substream_index refers to the first of frame_rate_factor substreams in substream_index_table().

NOTE: Each of the <code>frame_rate_factor</code> substreams has an entry in <code>substream_index_table()</code>. The consecutive entries of <code>frame_rate_factor</code> are stored in <code>substream_index_table()</code> starting at <code>substream_index.</code>

4.3.3.8 content_type - content type

4.3.3.8.1 content classifier - content classifier

This element classifies the content of an audio program component as shown in table 91.

Table 91: content classifier

Value of content_classifier	Content classification (audio program component type)
000	Main audio service: complete main
001	Main audio service: music and effects
010	Associated service: visually impaired
011	Any associated service: hearing impaired
100	Associated service: dialogue
101	Any associated service: commentary
110	Associated service: emergency
111	Associated service: voice over

4.3.3.8.2 b_language_indicator - programme language indicator flag

If true, this Boolean indicates that programme language indication data is available.

4.3.3.8.3 b_serialized_language_tag - serialized language tag flag

The Boolean b_serialized_language_tag field indicates how the language tag is delivered:

- If true, the language tag is delivered using multiple payloads in a sequence of AC-4 frames.
- If false, the complete language tag is delivered in the current payload.

The value of b_serialized_language_tag shall be set to 1 in all programme language payloads that follow the programme language payload in which both the value of the b_serialized_language_tag field and the value of the b_start_tag field is set to true, up to and including the payload that contains the final byte of the language tag.

4.3.3.8.4 b_start_tag - language tag start flag

The Boolean b_start_tag field indicates the start of a multi-frame sequence of language tag data, as follows:

- If true, the payload contains the first chunk of the language tag.
 - Decoders shall start decoding the language tag beginning with the data in this payload.
- If false, the payload does not contain the start of the multi-frame sequence.

4.3.3.8.5 language_tag_chunk - language tag chunk

This element is used to identify the program language as defined in IETF BCP 47 [4].

The element shall contain a two-byte section of a language tag that conforms to the syntax and semantics defined in IETF BCP 47 [4]. The most significant byte of the language tag shall be stored in the most significant byte of the language_tag_chunk in a programme language payload that has a b_serialized_language_tag value of true. Subsequent bytes of the language tag shall be stored in the second byte of the current language_tag_chunk and in the language_tag_chunk of each of the subsequent programme language payloads required to deliver the complete language tag. If the length of the language tag does not correspond to an even number of bytes, the value of the extra byte that follows the end of the language tag shall be set to 0x0.

4.3.3.8.6 n_language_tag_bytes - number of language tag bytes

This element indicates the total length, in bytes, of the language tag. Values of 0 and 1 and values of 43 to 63 are reserved.

4.3.3.8.7 language tag bytes - language tag bytes

This element identifies the language of the program.

The sequence of language_tag_bytes shall contain a language tag that conforms to the syntax and semantics defined in IETF BCP 47 [4]. The minimum sequence length shall be two bytes, supporting a two-character language tag as specified in ISO 639-1 [5]. The maximum supported length of the language tag shall be 336 bits or 42 bytes.

4.3.3.9 presentation_config_ext_info - presentation configuration extended information

4.3.3.9.1 n_skip_bytes - number of bytes to skip

This element specifies the number of bytes to skip.

4.3.3.9.2 b_more_skip_bytes - more bytes to skip flag

If true, this Boolean indicates that the number of bytes to skip, n_skip_bytes , is extended by the use of variable_bits().

4.3.3.9.3 reserved - Reserved

This element is reserved for future use and the content shall be skipped by an AC-4 decoder conforming to the present document.

4.3.3.10 ac4_hsf_ext_substream_info - AC-4 HSF extension substream information

4.3.3.10.1 substream index - substream index

This element indicates the substream index that the ac4_hsf_ext_substream_info element refers to. It is a 2-bit element that can be extended by variable_bits(). The substream index is used as index in substream_index_table() to get the offset to ac4_substream() for the high sampling frequency extension substream.

4.3.3.11 emdf_payloads_substream_info - EMDF payloads substream information

4.3.3.11.1 substream_index - substream index

This element indicates the substream index that the <code>emdf_payloads_substream_info</code> element refers to. It is a 2-bit element that can be extended by <code>variable_bits()</code>. The substream index is used as index in <code>substream_index_table()</code> to get the offset to <code>emdf_payloads_substream()</code>.

4.3.3.12 substream index table - substream index table

4.3.3.12.1 n_substreams - number of substreams

This element indicates the number of substreams available in substream_index_table. It is a 2-bit element that can be extended by variable_bits().

4.3.3.12.2 b_size_present - size present flag

If true, this Boolean indicates the presence of the substream size.

4.3.3.12.3 b_more_bits - more bits flag

If true, this Boolean indicates that additional variable_bits() are used to determine the substream size.

4.3.3.12.4 substream_size - substream size

This element indicates the substream size in bytes for the substream with index *s*. It is a 10-bit element that can be extended by variable_bits().

To get the offset for the nth substream relative to the end of ac4_toc, the substream sizes of the substreams with a substream index less than n need to be accumulated as shown in the following pseudocode.

Pseudocode 1

```
// get the substream offset for substream with substream index n
substream_n_offset = payload_base;
for (s = 0; s < n; s++) {
 substream_n_offset += substream_size[s];
}</pre>
```

4.3.4 ac4 substream - AC-4 substream

4.3.4.1 audio_size_value - audio size value

This element indicates the *audio_size* in bytes. It is a 15-bit element that can be extended by variable_bits(). The *audio_size* is the size of the audio_data element including any following fill_bits and byte_align bits but not including the size of the metadata element and the final byte_align bits.

NOTE: This enables decoders to directly access metadata without the need to parse audio data.

4.3.4.2 b_more_bits - more bits flag

If true, this Boolean indicates the presence of additional variable_bits to be used for the audio size determination.

4.3.4.3 byte align - byte alignment bits

This element is used for byte alignment within the ac4_substream() element. An encoder shall use this field to pad the length of ac4_substream to an integer number of bytes.

4.3.5 Channel elements

4.3.5.0 Introduction

This clause describes the bitstream elements that can be found in single_channel_element, mono_data, channel_pair_element, stereo_data, 5_X_channel_element, and 7_X_channel_element.

4.3.5.1 mono codec mode - mono codec mode

The value of this element indicates the mono codec mode as shown in table 92.

Table 92: Mono codec mode

mono_codec_mode	Mono codec mode		
0 = SIMPLE	Simple		
1 = ASPX	advanced spectral extension		

4.3.5.2 spec_frontend - spectral frontend selection

The value of this element indicates the used spectral frontend as shown in table 93.

Table 93: Spectral frontend selection

spec_frontend	Spectral frontend			
0 = ASF	audio spectral front end			
1 = SSF	Speech Spectral Frontend			

The bitstream elements $spec_frontend_m$, $spec_frontend_s$, $spec_frontend_l$, and $spec_frontend_r$ are also spectral frontend selection flags with the same meaning. The extension indicates the channel type: m = mid, s = side, l = left and r = right.

4.3.5.3 stereo_codec_mode - stereo codec mode

The value of this element indicates the stereo codec mode as shown in table 94.

Table 94: stereo_codec_mode

stereo_codec_mode	Stereo codec mode
0 = SIMPLE	Simple
1 = ASPX	A-SPX
2 = ASPX_ACPL_1	A-SPX, A-CPL mode 1
3 = ASPX_ACPL_2	A-SPX, A-CPL mode 2

4.3.5.4 3_0_codec_mode - 3.0 codec mode

The value of this element indicates the 3.0 codec mode as shown in table 95.

Table 95: 3_0_codec_mode

3_0_codec_mode	3.0 codec mode			
0 = SIMPLE	Simple			
1 = ASPX	advanced spectral extension (A-SPX)			

4.3.5.5 3_0_coding_config - 3.0 coding configuration

This element indicates the coding configuration for the 3.0 channel mode.

4.3.5.6 5_X_codec_mode - 5.X codec mode

The value of this element indicates the 5.X codec mode as shown in table 96.

Table 96: 5 X codec mode

5_X_codec_mode	5.X codec mode
0 = SIMPLE	Simple
1 = ASPX	A-SPX
2 = ASPX_ACPL_1	A-SPX, A-CPL mode 1
3 = ASPX_ACPL_2	A-SPX, A-CPL mode 2
4 = ASPX_ACPL_3	A-SPX, A-CPL mode 3
57	Reserved

4.3.5.7 7_X_codec_mode - 7.X codec mode

The value of this element indicates the 7.X codec mode as shown in table 97.

Table 97: 7_X_codec_mode

7_X_codec_mode	7.X codec mode
0 = SIMPLE	Simple
1 = ASPX	A-SPX
2 = ASPX_ACPL_1	A-SPX, A-CPL mode 1
3 = ASPX_ACPL_2	A-SPX, A-CPL mode 2

4.3.5.8 coding_config - coding configuration

This element indicates the coding configuration for the 5.X or the 7.X channel mode.

4.3.5.9 2ch_mode - channel coupling mode

The value of this element indicates the way channel pairs are coupled into the output channels. See clause 5.3.4.3 and clause 5.3.4.4.0 for details.

4.3.5.10 b_enable_mdct_stereo_proc - enable MDCT stereo processing flag

If true, this Boolean indicates the presence of MDCT domain stereo processing data stored in a <code>chparam_info</code> element. The <code>sf_info</code> element, which is also enabled by this Boolean, holds audio spectral front end (ASF) information that is valid for the decoding of both <code>sf_data</code> elements that follow.

4.3.5.11 chel_matsel - matrix selection code

This element indicates the matrix for multichannel coupling.

4.3.5.12 b use sap add ch - use SAP for additional channels flag

If true, this Boolean indicates that the SAP tool shall be used for the additional channels and that SAP data stored in two chparam_info() elements shall follow in the bitstream.

4.3.5.13 max sfb master - max sfb indication for related channels

This element indicates the <code>max_sfb</code> value to be used when decoding the two <code>sf_data()</code> elements, which follow the <code>max_sfb_master</code> element and the two <code>chparam_info()</code> elements. The <code>max_sfb</code> value for various block sizes is shown in table B.8 to table B.19. The table to use depends on the largest signalled transform length which is also used for the <code>n_side_bits</code> determination as indicated in the notes in clause 4.2.6.6 and clause 4.2.6.14. If the transform length for a block is equal to the largest signalled transform length, the <code>max_sfb_master</code> value maps directly to the <code>max_sfb</code> value. Otherwise, the <code>max_sfb</code> value is given by the <code>n_sfb_side</code> value for the transform length of the block and the <code>max_sfb_master</code> value.

4.3.6 audio spectral front end

4.3.6.1 asf_transform_info - ASF transform information

4.3.6.1.1 b_long_frame - long frame flag

If true, this Boolean indicates that the audio frame is a long frame.

A long frame contains just one (full) block that needs to be transformed. The transform length for a long frame depends on the sampling frequency and the *frame_len_base* value and is given by table 98.

Table 98: Transform length for long frames

frame_len_base	Sampling frequency			
	44,1 kHz, 48 kHz	96 kHz	192 kHz	
2 048	2 048	4 096	8 192	
1 920	1 920	3 840	7 680	
1 536	1 536	3 072	6 144	
1 024	1 024	2 048	4 096	
960	960	1 920	3 840	
768	768	1 536	3 072	
512	512	1 024	2 048	
384	384	768	1 536	

4.3.6.1.2 transf_length[i] - transform length index i

The value of this element is used to derive the transform length for partial blocks if the *frame_len_base* value is greater or equal to 1 536.

An audio frame contains several partial blocks if the audio frame is not a long frame. All partial blocks that make up the first half of a corresponding full block use index 0 and the others use index 1. Table 99 through table 101 show the transform length values for partial blocks depending on the sampling frequency and the *frame_length* value.

NOTE: The transf_length[i] values are only available if b_long_frame is false. If b_long_frame is true, the transform length for the audio block equals to the *frame_length* value.

Table 99: Transform length for non-long frames, frame len base ≥ 1 536 and 44,1 kHz or 48 kHz

frame_length	transf_length[i]			
	0 1 2 3			
2 048	128	256	512	1 024
1 920	120	240	480	960
1 536	96	192	384	768

Table 100: Transform length for non-long frames, frame_len_base ≥ 1 536 and 96 kHz

frame_length	transf_length[i]				
	0 1 2 3				
4 096	256	512	1 024	2 048	
3 840	240	480	960	1 920	
3 072	192	384	768	1 536	

Table 101: Transform length for non-long frames, frame_len_base ≥ 1 536 and 192 kHz

frame_length	transf_length[i]				transf_length[i]		
	0	1	2	3			
8 192	512	1 024	2 048	4 096			
7 680	480	960	1 920	3 840			
6 144	384	768	1 536	3 072			

4.3.6.1.3 transf_length - transform length

The value of this element is used to derive the transform length for the audio block or the partial blocks if the *frame_len_base* value is less than 1 536. Table 102 through table 104 show the transform length values depending on the sampling frequency and the *frame_length* value.

Table 102: Transform length for frame_len_base < 1 536 and 44,1 kHz or 48 kHz

frame_length	transf_length			
-	0	1	2	3
1 024	128	256	512	1 024
960	120	240	480	960
768	96	192	384	768
512	128	256	512	×
384	96	192	384	×

Table 103: Transform length for frame_len_base < 1 536 and 96 kHz

frame_length	transf_length			
-	0	1	2	3
2 048	256	512	1 024	2 048
1 920	240	480	960	1 920
1 536	192	384	768	1 536
1 024	256	512	1 024	×
768	192	384	768	×

Table 104: Transform length for frame_len_base < 1 536 and 192 kHz

frame_length	transf_length			
-	0	1	2	3
4 096	512	1 024	2 048	4 096
3 840	480	960	1 920	3 840
3 072	384	768	1 536	3 072
2 048	512	1 024	×	×
1 536	384	768	×	×

4.3.6.1.4 get_transf_length(g) – get transform length for group g

This helper function returns the *transf_length* value for the window group *g*.

Pseudocode 2

4.3.6.2 asf_psy_info - ASF psy information

4.3.6.2.1 n_msfb_bits - number of maxsfb bits

The number of bits used for the $\max_{sfb[i]}$ and $\max_{sfb_side[i]}$ elements depends on the transform length and is determined by the value of n_msfb_bits in table 105 through table 107. The number of bits for $\max_{sfb[0]}$ in the $sf_info_lfe()$ element is determined by the value of n_msfb_bits in table 105 through table 107.

In addition to specifying the n_msfb_bits and n_msfbl_bits variables, table 105 also specifies the n_side_bits variable, which indicates a codeword length as follows:

- if b_side_limited is true, n_side_bits indicates the number of bits used for the max_sfb_side[i] element; or
- if max_sfb_master is present, n_side_bits indicates the number of bits for the max_sfb_master element.

If a high sampling frequency extension is not present in the presentation, which is signalled by b_hsf_ext = 0, the transform length indicated in table 105 shall be used. If b_hsf_ext = 1, the transform length for the high sampling frequency shall be used as indicated in either table 106 or table 107.

Table 105: n_msfb_bits and n_side_bits for 44,1 kHz or 48 kHz

Transform length	n_msfb_bits	n_side_bits	n_msfbl_bits
2 048	6	5	3
1 920	6	5	3
1 536	6	5	3
1 024	6	5	2
960	6	5	2
768	6	5	2
512	6	5	2
480	6	5	n/a
384	6	4	2
256	5	4	n/a
240	5	4	n/a
192	5	3	n/a
128	4	3	n/a
120	4	3	n/a
96	4	3	n/a

Table 106: n_msfb_bits for 96 kHz

Transform length	n_msfb_bits	n_msfbl_bits
4 096	6	3
3 840	6	3
3 072	6	3
2 048	6	2
1 920	6	2
1 536	6	2
1 024	6	2
960	6	n/a
768	6	2
512	5	n/a
480	5	n/a
384	5	n/a
256	4	n/a
240	4	n/a
192	4	n/a

Table 107: n_msfb_bits for 192 kHz

Transform length	n_msfb_bits	n_msfbl_bits
8 192	6	3
7 680	6	3
6 144	6	3
4 096	6	2
3 840	6	2
3 072	6	2
2 048	6	2
1 920	6	n/a
1 536	6	2
1 024	5	n/a
960	5	n/a
768	5	n/a
512	4	n/a
480	4	n/a
384	4	n/a

4.3.6.2.2 max_sfb[i] - number of transmitted scale factor bands for index i

This element is used for a full block or all partial blocks related to transf_length[0] and max_sfb[1] is used for all partial blocks related to transf_length[1].

Depending on the value of the transform length, this is a 4-bit, 5-bit or 6-bit integer value indicating the number of transmitted scale factor bands in asf_psy_info. The number of bits used for max_sfb[i] is given in clause 4.3.6.2.1. The value is less or equal to *num_sfb*.

4.3.6.2.3 max_sfb_side[i] - number of transmitted scale factor bands for side channel and index i

This element indicates the number of transmitted scale factor bands for the second (i.e. side) channel. This value is typically only transmitted when the second channel has a different number of scale factor bands than the first channel. If no max_sfb_side[i] is transmitted, max_sfb[i] is also used for the second channel. This variable length element has a size of 3, 4 or 5 bits.

4.3.6.2.4 n_grp_bits - number of grouping bits

The number of grouping bits is 0 if b_long_frame is true and the *frame_len_base* value is greater or equal to 1 536. If b_long_frame is false and the *frame_len_base* value is greater or equal to 1 536, the number of grouping bits n_grp_bits depends on transf_length[0], transf_length[1], and the *frame_len_base* value, and is given by table 108. If the *frame_len_base* value is less than 1 536, the number of grouping bits, n_grp_bits , depends on transf_length and the *frame_len_base* value and is given by table 109.

Table 108: n_grp_bits for frame_len_base ≥ 1 536 and b_long_frame=0

frame_len_base	transf_length[0]	transf_length[1]	n_grp_bits
2 048, 1 920, 1 536	0	0	15
	0	1	10
	0	2	8
	0	3	7
	1	0	10
	1	1	7
	1	2	4
	1	3	3
	2	0	8
	2	1	4
	2	2	3
	2	3	1
	3	0	7
	3	1	3

frame_len_base	transf_length[0]	transf_length[1]	n_grp_bits
	3	2	1
	3	3	1

Table 109: n_grp_bits for frame_len_base < 1 536

frame_len_base	transf_length	n_grp_bits
1 024, 960, 768	0	7
-	1	3
-	2	1
-	3	0
512, 384	0	3
-	1	1
-	2	0

4.3.6.2.5 scale_factor_grouping_bit - scale factor grouping bit

This element, which is present n_grp_bits times, is used to indicate the scale factor grouping. The conversion of the $scale_factor_grouping[i]$ array into asf_psy_info helper elements is specified in clause 4.3.6.2.6.

4.3.6.2.6 asf_psy_info helper elements

The following helper elements are derived from the asf_psy_info bitstream elements, especially from the scale_factor_grouping[i] array:

num windows

Number of (transform) windows within the current audio frame. Possible values are: 1, 2, 3, 4, 5, 6, 8, 9, 10, 12, and 16.

num_window_groups

Number of window groups.

window_to_group[w]

Array of size *num_windows* that maps a window number w into a group number g.

num_win_in_group[g]

Vector indicating the number of windows in group g.

sect_sfb_offset[g][sfb]

Array indicating the section scale factor band offset for the scale factor band sfb within group g.

```
NOTE: If transf_length[1] = transf_length[0], num_windows = 2, 4, 8 or 16 and if transf_length[1] \neq transf_length[0], num_windows = 3, 5, 6, 9, 10, or 12. If b_long_frame is true, num_windows = 1.
```

Pseudocode 3

```
// derive num_windows, num_window_groups and window_to_group[w]
num_windows = 1;
num_window_groups = 1;
window_to_group[0] = 0;
if (b_long_frame == 0) \{
 num_windows = n_grp_bits + 1;
 if (b_different_framing)
 /* nr of windows in first half of frame */
 num_windows_0 = (1 << (3-transf_length[0]));</pre>
 for (i = n_grp_bits; i >= num_windows_0; i--) {
 /* shift grouping bits of 2nd half by 1 */
 scale_factor_grouping[i] = scale_factor_grouping[i-1];
 /* no grouping for unequal transform lengths */
 scale_factor_grouping[num_windows_0-1] = 0;
 num_windows++;
 }
```

```
for (i = 0; i < num_windows - 1; i++) {
 if (scale_factor_grouping[i] == 0) {
 num_window_groups += 1;
 }
 window_to_group[i + 1] = num_window_groups - 1;
}</pre>
```

Pseudocode 4

```
// derive num_win_in_group[g] and sect_sfb_offset[g][sfb]
group_offset = 0;
for (g = 0; g < num_window_groups; g++) {
 num_win_in_group[g] = 0;
 for (win = 0; win < num_windows; win++) {
 if (window_to_group[win] == g) {
 num_win_in_group[g] += 1;
 }
 }
 max_sfb = get_max_sfb(g);
 for (sfb = 0; sfb < max_sfb; sfb++) {
 // use the sfb_offset[sfb] table from Annex B that matches the used sampling
 // frequency and the transform length related to the windows within group g
 sect_sfb_offset[g][sfb] = group_offset + sfb_offset[sfb] * num_win_in_group[g];
 }
 group_offset += sfb_offset[max_sfb] * num_win_in_group[g];
}</pre>
```

4.3.6.2.7 get_max_sfb(g) – get max_sfb for group g

This helper function returns the *max_sfb* value for the window group *g*.

Pseudocode 5

```
get_max_sfb(g)
 idx = 0;
 if (frame_len_base >= 1536 && (b_long_frame == 0) &&
 (transf_length[0] != transf_length[1]))
 num_windows_0 = (1 << (3-transf_length[0]));</pre>
 if (g >= window_to_group[num_windows_0])
 idx = 1;
 }
 if ((b_side_limited == 1) | | (b_dual_maxsfb == 1 && b_side_channel == 1))
 return max_sfb_side[idx];
 }
 else
 {
 return max_sfb[idx];
}
// Note: b_side_channel=1 indicates the decoding of the side channel when
 stereo_codec_mode == ASPX_ACPL_1.
```

4.3.6.3 asf_section_data - ASF section data

4.3.6.3.1 sect_cb[g][i] - section codebook

This element indicates the Huffman codebook to be used for section i in group g. The values 12 to 15 do not indicate a Huffman codebook and shall not be used.

4.3.6.3.2 sect_len_incr - section length increment

This element is used for determining the section length of section i in group g. The length of the sect_len_incr field itself, n_sect_bits , depends on the transform length as shown in the pseudocode below.

Pseudocode 6

```
if (transf_length_g <= 2) {
 n_sect_bits = 3;
}
else {
 n_sect_bits = 5;
}</pre>
```

4.3.6.4 asf_spectral_data - ASF spectral data

4.3.6.4.1 asf gspec hcw - Huffman coded quantized spectral lines

This element holds Huffman coded quantized spectral lines. Either two or four spectral lines, indicated by the used Huffman codebook dimension, are coded with one codeword.

4.3.6.4.2 huff_decode(hcb, hcw) - Huffman decoding

This function takes a Huffman codebook table and a Huffman codeword as input and returns the index of the Huffman codeword in the Huffman codebook table.

4.3.6.4.3 quad_sign_bits - quad sign bits

This element contains additional sign bits that are transmitted for each quantized spectral line that is different to zero when an unsigned Huffman codebook of dimension four is used for the quantized spectral lines.

4.3.6.4.4 pair sign bits - pair sign bits

This element contains additional sign bits that are transmitted for each quantized spectral line that is different to zero when an unsigned Huffman codebook of dimension two is used for the quantized spectral lines.

4.3.6.4.5 ext_code - extension code

This element is an extension code that is used in connection with Huffman codebook 11. For details, see clause 5.1.2.

4.3.6.5 asf scalefac data - ASF scale factor data

4.3.6.5.1 reference_scale_factor - reference scale factor

This element specifies the reference scale factor. The first scale factor used in the decoding process is equal to the reference scale factor. The remaining scale factor values are derived via delta decoding. See clause 6.2.6.4 for details.

4.3.6.5.2 asf_sf_hcw - Huffman coded scale factor delta

This element holds a Huffman coded delta value used for the *dpcm_sf[g][sfb]* determination. See clause 6.2.6.4 for details.

4.3.6.6 asf_snf_data - ASF spectral noise fill data

4.3.6.6.1 b_snf_data_exists - spectral noise fill data exists flag

If true, this Boolean indicates that spectral noise fill data shall follow in the bitstream.

4.3.6.6.2 asf_snf_hcw - Huffman code spectral noise fill delta

This element holds a Huffman coded delta value used for the *dpcm_snf[g][sfb]* determination. See clause 5.1.4 for details.

4.3.7 Speech spectral frontend

4.3.7.1 ssf_data - Speech spectral frontend data

4.3.7.1.1 b_ssf_iframe - SSF I-frame flag

If true, this Boolean indicates that the first SSF granule in the ssf_data is an SSF-I-frame. The first SSF granule in the ssf_data is an SSF-I-frame if either b_iframe in the ac4_substream_info or b_ssf_iframe is true.

4.3.7.2 ssf_granule - speech spectral frontend granule

4.3.7.2.1 stride_flag - stride flag

This value of this element indicates the SSF coder mode and the number of SSF blocks per SSF granule, *num_blocks*, as shown in table 110. The stride_flag shall be set to 0 for SSF configurations that do not allow for a short stride mode as indicated by a value of 1 in the "Maximum number of SSF blocks" column in table 111 and table 112.

Table 110: SSF coder mode

stride_flag	SSF coder mode	Name	num_blocks
0	long stride mode	LONG_STRIDE	1
1	short stride mode	SHORT_STRIDE	4

4.3.7.2.2 SSF configuration

The SSF configuration depends on the sampling frequency and the frame_rate_index as shown in table 111 and table 112.

Table 111: SSF configuration for 48 kHz sampling frequency

frame_rate_index	Video frame rate (fps)	Frame length (samples) frame_length	SSF granule length (samples) granule_length	Maximum number of SSF blocks	Number of SSF granules
0	23,976	1 920	960	4	2
1	24	1 920	960	4	2
2	25	2 048	1 024	4	2
3	29,97	1 536	768	4	2
4	30	1 536	768	4	2
5	47,95	960	960	4	1
6	48	960	960	4	1
7	50	1 024	1 024	4	1
8	59,94	768	768	4	1
9	60	768	768	4	1
10	100	512	512	1	1
11	119,88	384	384	1	1
12	120	384	384	1	1
13	(23,44)	2 048	1 024	4	2
14+15			Reserved		

Table 112: SSF configuration for 44,1 kHz sampling frequency

frame_rate_index	Video frame rate (fps)	Frame length (samples) frame_length	SSF granule length (samples) granule_length	Maximum number of SSF blocks	Number of SSF granules
012: reserved	-	-	-	-	-
13	11 025/512	2 048	1 024	4	2
14+15: reserved	-	-	-	-	-

The SSF block length in samples, $n_{-}mdct$, is given by:

$$n_mdct = \frac{granule_length}{num_blocks}$$

4.3.7.2.3 num_bands_minus12 - number of SSF coded bands minus 12

This element indicates the number of SSF coded bands minus 12. To get the number of SSF coded bands, *num_bands*, a value of 12 needs to be added to num_bands_minus12.

4.3.7.2.4 predictor_presence_flag[b] - predictor presence flag for block b

If set, this bit indicates the existence of predictor parameters in the bitstream for block b.

4.3.7.2.5 delta_flag[b] - delta coding flag for block b

If set, this bit indicates the usage of the differential coding of the prediction lag for block b.

4.3.7.3 ssf_st_data - speech spectral frontend static data

4.3.7.3.1 env_curr_band0_bits - signal envelope index for band 0

This element indicates the signal envelope index for band 0. The envelope decoder expects this value in *env_idx[0]*.

4.3.7.3.2 env startup band0 bits - startup envelope index for band 0

This element indicates the extra startup envelope index for band 0.

4.3.7.3.3 gain_bits[b] - envelope gain bits for block b

This element indicates a gain index for block b. The gain index is derived by adding an offset value of -8 to the gain bits value: $gain_idx[b] = gain_bits[b] - 8$.

4.3.7.3.4 predictor_lag_delta_bits[b] - predictor lag delta for block b

This element indicates a predictor lag delta to be used for the predictor lag index calculation for block b. See clause 5.2.4.

4.3.7.3.5 predictor_lag_bits[b] - predictor lag index for block b

This element indicates the predictor lag index directly for block b.

4.3.7.3.6 variance_preserving_flag[b] - variance preserving flag for block b

If set, this bit indicates that variance preserving for block b shall be used.

4.3.7.3.7 alloc offset bits[block] - allocation offset bits for block b

This element indicates a value to be used for calculating an allocation offset for block b. See clause 5.2.5 for usage details.

4.3.7.4 ssf_ac_data - speech spectral frontend arithmetic coded data

4.3.7.4.1 env_curr_ac_bits - arithmetic coded signal envelope indices

This element contains *num_bands* - 1 arithmetic coded signal envelope indices for band indices 1 to *num_bands* - 1. The arithmetic decoded values are stored in *env_idx[band]*, which is an input signal of the envelope decoder.

4.3.7.4.2 env startup ac bits - arithmetic coded startup envelope indices

This element contains *num_bands* - 1 arithmetic coded extra startup envelope indices for band indices 1 to *num_bands* - 1. The startup envelope is decoded like the signal envelope and the decoded startup envelope is used as previous envelope *env_prev[band]* by the envelope decoder.

4.3.7.4.3 predictor_gain_ac_bits[b] - arithmetic coded predictor gain index for block b

This element contains one arithmetic coded predictor gain index for block b.

4.3.7.4.4 q_mdct_coefficients_ac_bits[b] - arithmetic coded quantized MDCT coefficients for block b

This element contains *num_bins* arithmetic coded quantized MDCT transform coefficients for block b.

4.3.7.5 SSF helper elements

The following helper elements are derived from the SSF bitstream elements:

 $start_bin[k]$ Vector indicating the coefficient index for the start of band k. $end_bin[k]$ Vector indicating the coefficient index for the end of band k. num_bins

Number of coded spectral coefficients.

The following pseudocode shows how to initialize the helper elements using *num_bands*, *n_mdct*, and the SSF bandwidths given in table C.1.

Pseudocode 7

4.3.8 Stereo audio processing

4.3.8.1 chparam info - stereo information

4.3.8.1.1 sap_mode - stereo audio processing mode

The value of this element indicates the stereo audio processing mode as shown in table 113.

Table 113: Stereo audio processing mode

sap_mode	SAP mode
0	No SAP
1	M/S processing in scale factor bands specified by ms_used[g][sfb]
2	M/S processing in all scale factor bands
3	Full SAP

4.3.8.1.2 ms used - M/S coding used

If set, this bit indicates that M/S coding is used in scale factor band sfb in group g.

4.3.8.2 sap_data - stereo audio processing data

4.3.8.2.1 sap_coeff_all - SAP coding all scale factor bands flag

If set, this bit indicates that SAP coding is used in all scale factor bands. If not set, SAP coding is used in scale factor bands specified by sap_coeff_used[g][sfb].

4.3.8.2.2 sap_coeff_used - SAP coding used in scale factor band sfb

If set, this bit indicates that SAP coding is used in scale factor band sfb in group g.

4.3.8.2.3 delta_code_time - delta coding in time

This element is used to determine delta coding in time of the *alpha_q* values.

If this element is set and group g > 0, the *alpha_q* deltas apply to the *alpha_q* values from group g - 1.

If this element is not set or group g = 0, the alpha_q deltas apply to the alpha_q values from scale factor band sfb - 2.

See clause 5.3.1 for details.

4.3.8.2.4 sap_hcw - Huffman coded alpha_q delta

This element contains a Huffman coded delta value used for the *alpha_q[g][sfb]* determination. See clause 5.3.1 for details. The same Huffman codebook as for the ASF scale factor deltas is used.

4.3.9 Companding control

4.3.9.1 sync flag

The sync_flag indicates the cross-channel synchronization according to table 114.

Table 114: sync flag

sync_flag	Description	
0	Cross-channel synchronization disabled	
1	Cross-channel synchronization enabled	

4.3.9.2 b_compand_on

This flag is present per channel *ch* and indicates whether companding shall be used for a given channel *ch* individually. The values for b_compand_on are given in table 115. If b_compand_on is set to 0, the given channel *ch* shall either be unprocessed or the gain value shall be averaged, which is signalled via b_compand_avg.

Table 115: b_compand_on

b_compand_on	Description	
0	Companding shall not be used for this channel individually (see also b_compand_avg)	
1	Companding shall be used for this channel individually	

4.3.9.3 b_compand_avg

The b_compand_avg flag indicates whether gains shall be averaged and held constant across a frame for all channels with b_compand_on $_{ch} == 0$ according to table 116.

Table 116: b_compand_avg

b_compand_avg	Description	
0	Channels with b_compand_onch == 0 shall be unprocessed	
1	Gain values for channels with b_compand_onch == 0 shall be averaged and held constant across a	
	frame	

4.3.10 Advanced spectral extension - A-SPX

4.3.10.1 aspx_config - A-SPX configuration

4.3.10.1.1 aspx quant mode env

This element is used as an initial value for the variable $aspx_qmode_env[ch]$, which indicates the size of quantization steps used for the encoded signal envelopes, as shown in table 117. See clause 5.7.6.3.5 for details.

Table 117: aspx_quant_mode_env[ch]

aspx_quant_mode_env	Quantization step size
0	1,5 dB
1	3,0 dB

4.3.10.1.2 aspx_start_freq - A-SPX start QMF subband

This element is an index into the scale factor subband group table, starting from the first subband and moving upwards in steps of 2 subbands. An aspx_start_freq of 1 hence points to subband 20 for the high-frequency resolution table. See clause 5.7.6.3.1.1 for more details.

4.3.10.1.3 aspx_stop_freq - A-SPX stop QMF subband

This element is an index into the scale factor subband group table, starting from the last subband and going downwards in steps of 2 subbands. An aspx_stop_freq of 2 hence points to subband 50 in the high-frequency resolution table. See clause 5.7.6.3.1.1 for more details.

4.3.10.1.4 aspx_master_freq_scale - A-SPX master frequency table scale

The value of this element indicates which of the two static subband group tables is to be used to generate the master subband group table, according to table 118.

Table 118: aspx_master_freq_scale

aspx_master_freq_scale	Meaning
0	Low bit-rate scale factor table (sbg_template_lowres)
1	High bit-rate scale factor table (sbg_template_highres)

4.3.10.1.5 aspx_interpolation - A-SPX interpolation used

The value of this element determines how to estimate the energy of envelopes within an A-SPX interval. The estimation is performed by calculating the average of the squared complex subband samples over the time and frequency regions of the QMF time-frequency matrix. Possible values of aspx_interpolation are given in table 119.

See clause 5.7.6.4.2.1 for more details.

Table 119: aspx_interpolation

aspx_interpolation	Meaning
0	Interpolation not used
1	Interpolation used

4.3.10.1.6 aspx preflat - A-SPX pre-flattening used

The value of this element indicates whether spectral pre-flattening is used, according to table 120.

Table 120: aspx preflat

aspx_preflat	Meaning
0	Pre-flattening not used
1	Pre-flattening used

4.3.10.1.7 aspx limiter - A-SPX limiter used

The value of this element indicates whether the limiter is turned on or off for a particular A-SPX interval, according to table 121.

Table 121: aspx_limiter

aspx_limiter	Meaning
0	Limiter off
1	Limiter on

4.3.10.1.8 aspx_noise_sbg - A-SPX number of noise subband groups

This element is an input parameter to the function that calculates the number of noise subband groups, as detailed in clause 5.7.6.3.1.3.

4.3.10.1.9 aspx_num_env_bits_fixfix - A-SPX frame class FIXFIX bit count

This element is an input parameter to the <code>aspx_framing</code> bitstream parsing block described in clause 4.3.10.4. The value of this element indicates whether 1 or 2 bits are used for the transmission of the <code>tmp_num_env</code> bitstream parameter in the FIXFIX interval class. In the FIXFIX interval class the number of signal envelopes is derived from <code>tmp_num_env</code> as $aspx_num_env[ch] = (1 << tmp_num_env)$. Hence, transmitting <code>tmp_num_env</code> using 1 bit only allows the use of either one or two signal envelopes, while 2 bits additionally allows the use of four uniformly spaced signal envelopes. Eight envelopes is prohibited by the A-SPX syntax. See table 127.

Table 122: aspx_num_env_bits_fixfix

aspx_num_env_bits_fixfix	Meaning (FIXFIX class only)
0	tmp_num_env is transmitted using 1 bit
1	tmp_num_env is transmitted using 2 bits

4.3.10.1.10 aspx_freq_res_mode - A-SPX frequency resolution transmission mode

This element is an input parameter to the aspx_framing bitstream parsing block described in clause 4.3.10.4 and to the function that calculates the A-SPX interval borders, as outlined in clause 5.7.6.3.3.1.

Table 123: aspx_freq_res_mode

aspx_freq_res_mode	Meaning	
0	aspx_freq_res is signalled in aspx_framing	
1	aspx_freq_res defaults to low resolution	
2	aspx_freq_res defaults to predetermined values depending on the signal envelope duration	
3	aspx_freq_res defaults to high resolution	

4.3.10.2 aspx_data_1ch - A-SPX 1-channel data

4.3.10.2.1 aspx_xover_subband_offset - A-SPX crossover subband offset

This element is an index into the high-frequency resolution subband group table starting at the first subband and moving upward with a step of 1 subband.

4.3.10.3.1 aspx_xover_subband_offset - A-SPX crossover subband offset

This 3-bit element has been described in clause 4.3.10.2.1.

4.3.10.3.2 aspx_balance - A-SPX balance setting

The value of this element indicates whether the envelope and noise scale factors of the two channels have been coded separately or paired, according to table 124.

Table 124: aspx_balance

aspx_balance	Coding of envelope and noise scale factors	
0	Separate per-channel coding	
1	Paired channel coding	

4.3.10.4 aspx framing - A-SPX framing

4.3.10.4.1 aspx_int_class - A-SPX interval class

The value of this element indicates the A-SPX interval class used in the bitstream as shown in table 125.

Table 125: aspx_int_class

aspx_int_class	Interval class
0b0	FIXFIX
0b10	FIXVAR
0b110	VARFIX
0b111	VARVAR

The information transmitted in the bitstream depends on the indicated interval class, as follows:

FIXFIX:

- the number of uniformly spaced signal envelopes; and
- the frequency resolution (coarse or fine) for all envelopes.

FIXVAR:

- the location of the trailing (right) interval border;
- the number of relative borders computed from the end of the interval;
- vectors containing relative borders associated with the trailing interval border;
- a pointer indicative of the signal envelope of transient characteristics if any; and
- the frequency resolution (coarse or fine) of each envelope.

VARFIX:

- the location of the leading (left) interval border;
- the number of relative borders computed from the beginning of the interval;
- vectors containing relative borders associated with the leading interval border;
- a pointer indicative of the signal envelope of transient characteristics if any; and
- the frequency resolution (coarse or fine) of each envelope.

VARVAR:

- the location of the leading (left) interval border;
- the number of relative borders computed from the beginning of the interval;
- vectors containing relative borders associated with the leading interval border;
- the location of the trailing (right) interval border;
- the number of relative borders computed from the end of the interval;
- vectors containing relative borders associated with the trailing interval border;
- a pointer indicative of the signal envelope of transient characteristics if any; and
- the frequency resolution (coarse or fine) of each envelope.

For the FIXFIX interval class, the signal envelopes are uniformly spaced within the A-SPX interval, while the FIXVAR, VARFIX and VARVAR interval classes do not generally have uniformly spaced signal envelopes.

One A-SPX interval can either be one or two noise envelopes. If the number of signal envelopes is 1, the interval contains one noise envelope, and if the number of signal envelopes is greater than 1, the interval contains two noise envelopes. In the latter case, the placement of the border between the two noise envelopes is a function of the variable $aspx_tsg_ptr$ and the frame interval class $aspx_int_class$.

4.3.10.4.2 tmp_num_env - temporary variable

This element is a temporary variable that is used to calculate the variable *aspx_num_env[ch]* described in clause 4.3.10.4.11.

4.3.10.4.3 aspx_freq_res[ch][env] - frequency resolution

The value of this element indicates the frequency resolution, low or high, for each channel and signal envelope, as shown in table 126.

Table 126: aspx_freq_res

aspx_freq_res	Meaning
0	Low-frequency resolution
1	High-frequency resolution

4.3.10.4.4 aspx_var_bord_left[ch] - leading VAR interval envelope border

This 2-bit element indicates the position of the leading variable time slot group border for signal envelopes for the interval classes VARFIX and VARVAR.

4.3.10.4.5 aspx_var_bord_right[ch] - trailing VAR interval envelope border - 2-bits

This element indicates the position of the trailing variable time slot group border for signal envelopes for interval classes FIXVAR and VARVAR.

4.3.10.4.6 aspx_num_rel_left[ch] - relative envelope border - 1 or 2 bits

This 1- or 2-bit element indicates the number of relative time slot group borders for signal envelopes, starting from aspx_var_bord_left. For all frame interval classes, 2 bits are read if *num_aspx_timeslots* is greater than 8; otherwise, 1 bit is read.

4.3.10.4.7 aspx num rel right[ch] - relative envelope border - 1 or 2 bits

This element indicates the number of relative time slot group borders for signal envelopes, starting from aspx_var_bord_right. For all frame interval classes, 2 bits are read if num_aspx_timeslots is greater than 8; otherwise, 1 bit is read.

4.3.10.4.8 aspx_rel_bord_left[ch][rel] - leading relative envelope borders

Array of variables indicating the respective offset of each border to the border preceding it, starting left. The position of the first, leftmost border (which has no preceding border) is calculated relative to the position indicated by aspx_var_bord_left[ch], i.e. the first border's position is calculated by adding the first border's offset to aspx_var_bord_left[ch].

For all frame interval classes, 2 bits are read if *num_aspx_timeslots* is greater than 8; otherwise, 1 bit is read.

4.3.10.4.9 aspx_rel_bord_right[ch][rel] - trailing relative envelope borders

Array of variables indicating the respective offset of each border to the border preceding it, starting right. The position of the first, rightmost border (which has no preceding border) is calculated relative to the position indicated by aspx_var_bord_right[ch], i.e. the first border's position is calculated by subtracting the first border's offset from aspx_var_bord_right[ch].

For all frame interval classes, 2 bits are read if *num_aspx_timeslots* is greater than 8; otherwise, 1 bit is read.

4.3.10.4.10 aspx_tsg_ptr[ch] - pointer to envelope border

This variable length element is a pointer to a specific A-SPX time slot group border, used to determine the position of the A-SPX time slot for placing sinusoids and noise envelope borders.

See clause 5.7.6.3.3.1 and clause 5.7.6.4.2.1 for more details.

4.3.10.4.11 A-SPX framing helper variables

The following helper elements are derived from the A-SPX framing elements:

aspx_num_env[ch]

Variable indicating the number of signal envelopes per channel.

aspx_num_noise[ch]

Variable indicating the number of noise envelopes per channel.

In a valid bitstream, the number of signal envelopes in an A-SPX interval satisfies the conditions described in table 127.

Table 127: Limit for the number aspx_num_env of envelopes

aspx_int_class	max(aspx_num_env)
FIXFIX	4
FIXVAR, VARFIX	5
VARVAR	5

4.3.10.5 aspx_delta_dir - A-SPX delta coding direction

4.3.10.5.1 aspx_sig_delta_dir[ch][env] - A-SPX delta coding for signal envelopes

The value of this element indicates whether the Huffman values for the signal envelopes are coded in time or frequency direction as shown in table 128.

Table 128: aspx_sig_delta_dir

aspx_sig_delta_dir	Meaning
0	Delta coding in frequency direction
1	Delta coding in time direction

4.3.10.5.2 aspx noise delta dir[ch][env] - A-SPX delta coding for noise envelopes

The value of this element indicates whether the Huffman values for the noise envelopes are coded in time or frequency direction as shown in table 129.

Table 129: aspx_noise_delta_dir

aspx_noise_delta_dir	Meaning
0	Delta coding in frequency direction
1	Delta coding in time direction

4.3.10.6 aspx_hfgen_iwc_1ch - A-SPX 1-channel HF generation and interleaved waveform coding

4.3.10.6.1 aspx_tna_mode[n] - A-SPX subband tonal to noise ratio adjustment mode

The 2-bit subband tonal to noise ratio adjustment mode signalled for an A-SPX interval is one of the four values shown in table 130.

Table 130: aspx_tna_mode

aspx_tna_mode	Meaning
0	None
1	Light
2	Moderate
3	Heavy

The amount of tonal to noise ratio adjustment is proportional to a value calculated based on the values of aspx_tna_mode for the current A-SPX interval and the previous A-SPX interval.

For more detail on the subband tonal to noise ratio adjustment, see clause 5.7.6.4.1.3.

4.3.10.6.2 aspx_add_harmonic[n] - A-SPX add harmonics

This bit indicates the insertion of a sinusoid in a QMF subband where there was none present in the previous A-SPX interval, according to table 131.

Table 131: aspx_add_harmonic

aspx_add_harmonic	Meaning
0	Do not add sinusoid
1	Add sinusoid

4.3.10.6.3 aspx_fic_present - A-SPX frequency interleaved coding present

This bit indicates the presence of frequency interleaved coding, according to table 132.

Table 132: aspx_fic_present

aspx_fic_present	Meaning
0	Frequency interleaved coding present
1	Frequency interleaved coding present

4.3.10.6.4 aspx_fic_used_in_sfb[n] - A-SPX frequency interleaved coding used in subband group

The value of this element indicates whether frequency interleaved coding is used in a particular subband group, as shown in table 133.

Table 133: aspx_fic_used_in_sfb

aspx_fic_used_in_sfb	Meaning
0	Frequency interleaved coding not used in current subband group
1	Frequency interleaved coding used in current subband group

4.3.10.6.5 aspx_tic_present - A-SPX time interleaved coding present

The value of this element indicates whether time interleaved coding is present, as shown in table 134.

Table 134: aspx_tic_present

aspx_tic_present	Meaning
0	Time interleaved coding not present
1	Time interleaved coding present

4.3.10.6.6 aspx_tic_used_in_slot[n] - A-SPX time interleaved coding used in slot

The value of this element indicates whether time interleaved coding is used in an adjacent pair of QMF slots, as shown in table 135.

Table 135: aspx_tic_used_in_slot

aspx_tic_used_in_slot	Meaning
0	Time interleaved coding not used in current slot pair
1	Time interleaved coding used in current slot pair

4.3.10.6.7 aspx_ah_present - A-SPX add harmonics present

If set, this bit indicates that aspx_add_harmonic[n] data shall follow in the bitstream.

4.3.10.7 aspx_hfgen_iwc_2ch - A-SPX 2-channel HF generation and interleaved waveform coding

4.3.10.7.1 aspx_tna_mode[ch][n] - A-SPX subband tonal to noise adjustment mode

This element is described in clause 4.3.10.6.1, and takes an additional channel index.

4.3.10.7.2 aspx_add_harmonic[ch][n] - A-SPX add harmonics

This element is described in clause 4.3.10.6.2, and takes an additional channel index.

4.3.10.7.3 aspx_fic_present - A-SPX frequency interleaved coding present - 1 bit

This element is described in clause 4.3.10.6.3.

4.3.10.7.4 aspx_fic_left - A-SPX frequency interleaved coding in left channel

The value of this element indicates whether frequency interleaved coding is present in the left channel, as shown in table 136.

Table 136: aspx_fic_left

aspx_fic_left	Meaning
0	Frequency interleaved coding not present in left channel
1	Frequency interleaved coding present in left channel

4.3.10.7.5 aspx_fic_right - A-SPX frequency interleaved coding in right channel

The value of this element indicates whether frequency interleaved coding is present in the right channel, according to table 137.

Table 137: aspx_fic_right

aspx_fic_right	Meaning
0	Frequency interleaved coding not present in right channel
1	Frequency interleaved coding present in right channel

4.3.10.7.6 aspx_fic_used_in_sfb[ch][n] - A-SPX frequency interleaved coding used in subband group

This element is described in clause 4.3.10.6.4, and takes an additional channel index.

4.3.10.7.7 aspx_tic_present - A-SPX time interleaved coding present

This element is described in clause 4.3.10.6.5.

4.3.10.7.8 aspx_tic_copy - A-SPX time interleaved coding copy data

The value of this element indicates whether the time interleaved data is copied to both left and right channels, as shown in table 138.

Table 138: aspx_tic_copy

aspx_tic_copy	Meaning
0	Time interleaved coding not copied
1	Time interleaved coding copied

4.3.10.7.9 aspx_tic_left - A-SPX time interleaved coding in left channel

The value of this element indicates whether time interleaved coding is present in the left channel, as shown in table 139.

Table 139: aspx_tic_left

aspx_tic_left	Meaning
0	Time interleaved coding not present in left channel
1	Time interleaved coding present in left channel

4.3.10.7.10 aspx_tic_right - A-SPX time interleaved coding in right channel

The value of this element indicates whether time interleaved coding is present in the right channel, as shown in table 140.

Table 140: aspx_tic_right

aspx_tic_right	Meaning	
0	Time interleaved coding not present in right channel	
1	Time interleaved coding present in right channel	

4.3.10.7.11 aspx_tic_used_in_slot[n] - A-SPX time interleaved coding used in slots

This element is described in clause 4.3.10.6.6.

4.3.10.7.12 aspx ah left - A-SPX add harmonics in left channel

If set, this bit indicates that aspx_add_harmonic[0][n] data shall follow in the bitstream.

4.3.10.7.13 aspx ah right - A-SPX add harmonics in right channel

If set, this bit indicates that $aspx_add_harmonic[1][n]$ data shall follow in the bitstream.

4.3.10.8 Functions for Huffman coding

4.3.10.8.0 aspx_ec_data - A-SPX Huffman data

This function returns the Huffman decoded signal and noise envelope scale factors from the bitstream. It takes the following arguments:

Variable indicating the whether to decode a signal or a noise envelope.

num_env

Variable indicating the number of envelopes to decode.

**freq_res*

Variable indicating the frequency resolution of signal envelopes.

**quant_mode*

Variable indicating the quantization mode for signal envelopes.

**stereo_mode*

Variable indicating the whether to decode two channels separately or paired.

**direction*

Variable indicating the direction of the delta coding.

4.3.10.8.1 aspx_huff_data - Huffman decoding for A-SPX values

This function returns an array of scale factors of a decoded signal or noise envelope.

It takes the following arguments:

Variable indicating the whether to decode a signal or a noise envelope.

Sbg

Variable indicating the number of subband groups in the current envelope.

Qm

Variable indicating the quantization mode for signal envelopes.

Sm

Variable indicating the whether to decode two channels separately or paired.

dir

Variable indicating the direction of the delta coding.

4.3.10.8.2 aspx hcw - A-SPX Huffman code word

This element indicates the Huffman code word used for Huffman decoding.

4.3.10.8.3 huff_decode_diff(hcb, hcw) - Huffman decoding for differences

This function takes a Huffman codebook table and a Huffman codeword as input and returns the index of the Huffman codeword in the Huffman codebook table subtracted by the Huffman codebook offset *cb_off*, which is specified together with the Huffman codebook table.

4.3.11 Advanced coupling - A-CPL

4.3.11.1 acpl_config_1ch - A-CPL 1-channel configuration

4.3.11.1.1 acpl_1ch_mode - A-CPL tool 1-channel mode

This helper element indicates the advanced coupling (A-CPL) tool 1-channel mode as shown in table 141.

Table 141: acpl 1ch mode

acpl_1ch_mode	Meaning
0	Full
1	Partial

4.3.11.1.2 acpl num param bands id - A-CPL number of parameter bands

The value of this element indicates the number of parameter bands, as shown in table 142.

A parameter band is a grouping of QMF subbands. Advanced coupling parameters are transmitted per parameter band.

Table 142: acpl_num_param_bands_id

acpl_num_param_bands_id	acpl_num_param_bands
0	15
1	12
2	9
3	7

4.3.11.1.3 acpl_quant_mode - A-CPL quantization mode

The value of this element indicates whether coarse or fine quantization is used.

Table 143: acpl_quant_mode

acpl_quant_mode	Meaning
0	Fine
1	Coarse

4.3.11.1.4 acpl_qmf_band_minus1 - A-CPL QMF band minus 1

Adding a value of 1 to this 3-bit code determines the value of the helper variable $acpl_qmf_band$. $acpl_qmf_band$ indicates a QMF subband below which the signal is mid-side coded, and above or at which, the signal is coded using advanced coupling.

4.3.11.2 acpl_config_2ch - A-CPL 2-channel configuration

4.3.11.2.1 acpl num param bands id - A-CPL number of parameter bands

This 2-bit bitstream element is described in clause 4.3.11.1.2.

This bit indicates coarse or fine quantization for acpl_alpha and acpl_beta coefficients. The possible values of this bitstream element are shown in clause 4.3.11.1.3.

This bit indicates coarse or fine quantization for acpl_gamma coefficients. The possible values of this bitstream element are shown in clause 4.3.11.1.3.

4.3.11.3 acpl data 1ch - A-CPL 1-channel data

The acpl alpha1 and acpl beta1 identifiers are used for Huffman table dequantization.

4.3.11.4 acpl_data_2ch - A-CPL 2-channel data

The identifiers used for Huffman table dequantization are: $acpl_alpha1$, $acpl_alpha2$, $acpl_beta1$, $acpl_beta2$, $acpl_beta3$, $acpl_gamma1$, $acpl_gamma2$, $acpl_gamma3$, $acpl_gamma4$, $acpl_gamma5$, and $acpl_gamma6$.

4.3.11.5 acpl_framing_data - A-CPL framing data

4.3.11.5.1 acpl_interpolation_type - A-CPL interpolation type

This bit indicates the type of interpolation used.

Table 144: acpl interpolation type

acpl_interpolation_type	Meaning
0	Smooth A-CPL interpolation
1	Steep A-CPL interpolation

4.3.11.5.2 acpl_num_param_sets_cod - A-CPL number of parameter sets per frame

This bit indicates the value *acpl_num_param_sets*, which describes how many parameter sets per frame are transmitted in the bitstream.

Table 145: acpl_num_param_sets

acpl_num_param_sets_cod	acpl_num_param_sets
0	1
1	2

4.3.11.5.3 acpl_param_timeslot - A-CPL parameter change at QMF time slot

When steep interpolation is used, this 5-bit element indicates the QMF time slot (0 - 31) at which the parameter set values change.

4.3.11.6 acpl_huff_data - A-CPL Huffman data

4.3.11.6.1 acpl_hcw - A-CPL Huffman code word

This variable length element indicates the Huffman code word used for Huffman decoding. The following pseudocode describes how to choose the correct Huffman table for decoding the bitstream elements.

Pseudocode 8

4.3.12 Basic and extended metadata

4.3.12.1 metadata - metadata

4.3.12.1.1 tools_metadata_size_value - size of tools metadata

This element generates *tools_metadata_size*, indicating the size in bits of the metadata related to the dynamic range control (DRC) and dialogue enhancement tools. It is a 7-bit element that can be extended by variable_bits().

4.3.12.1.2 b_more_bits - more bits flag

If true, this Boolean indicates the presence of additional variable_bits to be used for the *tools_metadata_size* determination.

4.3.12.1.3 b emdf payloads substream - EMDF payloads substream flag

If true, this Boolean indicates the presence of an emdf_payloads_substream() element.

4.3.12.2 basic_metadata - basic metadata

4.3.12.2.1 dialnorm_bits - input reference level

This 7-bit element specifies the *dialnorm* in dBFS, in steps of ½ dBFS. The *dialnorm* value indicates the input reference level.

```
dialnorm = -0.25 \times dialnorm\_bits [dB_{ES}]
```

4.3.12.2.2 b_more_basic_metadata - more basic metadata flag

If true, this Boolean indicates that more basic metadata is available.

4.3.12.2.3 b_further_loudness_info - additional loudness information flag

If true, this Boolean indicates that additional loudness information is present in a further_loudness_info() element.

4.3.12.2.4 b prev dmx info - previous downmix information flag

If true, this Boolean indicates that downmix information of the signal before encoding is present.

Reserved

4.3.12.2.5 pre_dmixtyp_2ch - previous downmix to 2 channels type

This 3-bit elementindicates what downmix was performed before encoding into two channels as shown in table 146.

 pre_dmixtyp_2ch
 Downmix equation

 0
 Unknown

 1
 Lo = L + (-3 dB) × C + (-3 dB) × Ls Ro = R + (-3 dB) × C + (-3 dB) × Rs

 2
 Lt = L + (-3 dB) × C - (-3 dB) × Ls - (-3 dB) × Rs Rt = R + (-3 dB) × C + (-3 dB) × Ls + (-3 dB) × Rs

 3
 Lt = L + (-3 dB) × C - (-1,2 dB) × Ls - (-6,2 dB) × Rs Rt = R + (-3 dB) × C + (-1,2 dB) × Rs + (-6,2 dB) × Ls

Table 146: pre_dmixtyp_2ch

4.3.12.2.6 phase90_info_2ch - phase 90 in 2 channels info

4...7

This 2-bit element indicates whether a 90° phase filtering was done before downmixing and encoding into 2 channels as shown in table 147.

Table 147: phase90_info_2ch

phase90_info_2ch	Meaning
0	Not indicated
1	Reserved
2	Surrounds have undergone a 90° phase shift before downmixing and encoding
3	Surrounds have not undergone a 90° phase shift before downmixing and encoding

4.3.12.2.7 b_dmx_coeff - downmix coefficients present flag

If true, this Boolean indicates that downmix coefficients are present.

4.3.12.2.8 loro_center_mixgain - LoRo Centre mix gain

This 3-bit element indicates the gain to be used for LoRo downmixing the Centre channel of a five-channel or seven-channel signal into two channels as shown in table 148.

Table 148: loro_{center,surround}_mixgain

loro_center_mixgain loro_surround_mixgain	LoRo mixgain
000	1,414 (+3,0 dB)
001	1,189 (+1,5 dB)
010	1,000 (0,0 dB)
011	0,841 (-1,5 dB)
100	0,707 (-3,0 dB)
101	0,595 (-4,5 dB)
110	0,500 (-6,0 dB)
111	0,000 (-inf dB)
When no mixgains have been transmitted, a downmix gain of -3,0 dB shall be used.	

4.3.12.2.9 loro_surround_mixgain - LoRo surround mix gain

This 3-bit element indicates the gain to be used for LoRo downmixing the surround channels of a five-channel or seven-channel channel signal into two channels as shown in table 148.

4.3.12.2.10 b_loro_dmx_loud_corr - LoRo downmix loudness correction flag

If true, this Boolean indicates that LoRo downmix loudness correction data is present.

4.3.12.2.11 loro_dmx_loud_corr - LoRo downmix loudness correction

This 5-bit element indicates a LoRo downmix loudness correction. This correction factor is used to calibrate downmix loudness to the original program loudness:

$$loro_corr_gain = (15 - loro_dmx_loud_corr)/2 [dB2]$$

A value of 31 is reserved, and if present, it indicates a gain of 0 [dB].

4.3.12.2.12 b Itrt mixinfo - LtRt downmix information present

If true, this Boolean indicates that LtRt downmix coefficients are present. If false, the LtRt downmix coefficients are the same as the LoRo downmix coefficients.

4.3.12.2.13 Itrt_center_mixgain - LtRt Centre mix gain

This 3-bit element indicates the gain to be used for LtRt downmixing the Centre channel of a five-channel or seven-channel signal into two channels as shown in table 148.

4.3.12.2.14 Itrt_surround_mixgain - LtRt surround mix gain

This 3-bit element indicates the gain to be used for LtRt downmixing the surround channels of a five-channel or seven-channel signal into two channels as shown in table 148.

4.3.12.2.15 b_ltrt_dmx_loud_corr - LtRt downmix loudness correction flag

If true, this Boolean indicates that LtRt downmix loudness correction data is present.

4.3.12.2.16 ltrt_dmx_loud_corr - LtRt downmix loudness correction

This 5-bit element indicates a LtRt downmix loudness correction. This correction factor is used to calibrate downmix loudness to the original program loudness

$$ltrt_corr_gain = (15 - ltrt_dmx_loud_corr)/2 [dB2]$$

A value of 31 is reserved, and if present, it indicates a gain of 0 [dB].

4.3.12.2.17 b_lfe_mixinfo - LFE downmix information present

If true, this Boolean indicates that an LFE mix gain is present.

4.3.12.2.18 Ife_mixgain - LFE mix gain

This 5-bit element indicates the gain *lfe_mg* to be used for mixing the LFE channel to L and R when downmixing from 5.1 into two channels:

$$lfe_mg[dB] = 5.5 - lfe_mixgain$$

The lfe_mg range is -25,5 dB ... +5,5 dB.

NOTE: After startup or after a detected splice, a value of $-\infty$ dB may be used for lfe_mg until an AC-4 frame with b_lfe_mixinfo = 1 is received.

4.3.12.2.19 preferred_dmx_method - preferred downmix method

This 2-bit element indicates the preferred way of downmixing from five channels to two channels as shown in table 149.

Table 149: preferred_dmx_method

preferred_dmx_method	Used coefficients
0	Not indicated
1	loro
2	ltrt
3	ltrt

4.3.12.2.20 b_predmxtyp_5ch - previous downmix to five channels flag

If true, this Boolean indicates that downmix information of the signal before encoding is present.

4.3.12.2.21 pre_dmixtyp_5ch - previous downmix to five channels type

This 3-bit element indicates what downmix was performed before encoding into five channels as shown in table 150.

Table 150: pre_dmixtyp_5ch

pre_dmixtyp_5ch	Downmix equation
0	L = L
	R = R
	C = C
	LFE = LFE
	$Ls' = Ls + (-3 dB) \times Cs$
	$Rs' = Rs + (-3 dB) \times Cs$
1	L = L
	R = R
	C = C
	LFE = LFE
	$Ls' = (-3 dB) \times Ls + (-3 dB) \times Lrs$
	$Rs' = (-3 dB) \times Rs + (-3 dB) \times Rrs$
2	L = L
	R = R
	C = C
	LFE = LFE
	$Ls' = Ls + (-1,2 dB) \times Lrs + (-6,2 dB) \times Rrs$
	$Rs' = Rs + (-1,2 dB) \times Rrs + (-6,2 dB) \times Lrs$

pre_dmixtyp_5ch	Downmix equation
3	L = L
	R = R
	C = C
	LFE = LFE
	$Ls' = Ls - (-1,2 dB) \times Lvh - (-6,2 dB) \times Rvh$
	$Rs' = Rs + (-1,2 dB) \times Rvh + (-6,2 dB) \times Lvh$
47	Reserved

4.3.12.2.22 b_preupmixtyp_5ch - previous upmix to five channels flag

If true, this Boolean indicates that upmix information of the signal before encoding is present.

4.3.12.2.23 pre upmixtyp 5ch - previous upmix to five channels type

This 4-bit element indicates what upmix from 2 channels was performed before encoding into 5 channels as shown in table 151.

Table 151: pre_upmixtyp_5ch

pre_upmixtyp_5ch	Upmix type
0	Dolby® Pro Logic®
1	Dolby® Pro Logic® II Movie Mode
2	Dolby® Pro Logic® II Music Mode
3	Dolby® Professional Upmixer
415	Reserved

4.3.12.2.24 b_upmixtyp_7ch - previous upmix to seven channels flag

If true, this Boolean indicates that upmix information of the signal before encoding is present.

4.3.12.2.25 pre_upmixtyp_3_4 - previous upmix to seven channels type

This 2-bit elementindicates what upmix from five channels was performed before encoding into seven channels (3/4/0) as shown in table 152.

Table 152: pre_upmixtyp_3_4

pre_upmixtyp_3_4	Upmix type
0	Dolby® Pro Logic® IIx Movie Mode
1	Dolby® Pro Logic® IIx Music Mode
23	Reserved

4.3.12.2.26 pre_upmixtyp_3_2_2 - previous upmix to seven channels type

This single-bit element indicates what upmix from five channels was performed before encoding into seven channels (3/2/2) as shown in table 153.

Table 153: pre_upmixtyp_3_2_2

pre_upmixtyp_3_2_2	Upmix type
0	Dolby® Pro Logic® IIz Height
1	Reserved

4.3.12.2.27 phase 90_info_mc - phase 90 in multi-channel information

This 2-bit element indicates whether a 90° phase filtering was done before encoding as shown in table 154.

Table 154: phase90_info_mc

phase90_info_mc	Semantics
0	Not indicated
1	Surrounds have undergone a 90° phase shift before encoding
2	Surrounds have not undergone a 90° phase shift before encoding
3	Reserved

4.3.12.2.28 b_surround_attenuation_known - surround attenuation known flag

This bit should be ignored by the decoder.

4.3.12.2.29 b_lfe_attenuation_known - LFE attenuation known flag

This bit should be ignored by the decoder.

4.3.12.2.30 b_dc_blocking - DC blocking flag

If true, this Boolean indicates that DC blocking information is present.

4.3.12.2.31 dc_block_on - DC blocking

This bit, if set, indicates that the signal was DC filtered before encoding. If this bit is not set, the signal was not DC filtered before encoding.

4.3.12.3 further_loudness_info - additional loudness information

4.3.12.3.1 loudness_version - loudness version

This element indicates the version of the loudness payload. It is a 2-bit element that is extendable via extended_loudness_version. For loudness data payloads that conform to the present document, the loudness_version field shall be set to 00, and thus the extended_loudness_version field shall not be present in the payload.

4.3.12.3.2 extended_loudness_version - loudness version extension

This 4-bit element, which is only present if loudness_version = 3, holds an extension to the loudness_version.

4.3.12.3.3 loud_prac_type - loudness practice type

This 4-bit element indicates which recommended practice for programme loudness measurement has been followed to generate the programme loudness of the current audio substream as shown in table 155.

Table 155: loud_prac_type

loud_prac_type	Semantics
0000	Loudness regulation compliance not indicated
0001	Programme loudness measured according to ATSC A/85 [i.5]
0010	Programme loudness measured according to EBU R128 [i.6]
0011	Programme loudness measured according to ARIB TR-B32 [i.7]
0100	Programme loudness measured according to FreeTV OP-59 [i.8]
01011101	Reserved
1110	Manual
1111	Consumer leveller

4.3.12.3.4 b_loudcorr_dialgate - loudness correction dialogue gating flag

If true, this Boolean indicates whether the loudness of the programme has been corrected using dialogue gating.

4.3.12.3.5 dialgate_prac_type - dialogue gating practice type

This 3-bit element indicates which dialogue gating method has been utilized for loudness correction with current audio substream as shown in table 156. The dialgate_prac_type parameter is only indicated if the b_loudcorr_dialgate parameter preceding in the bitstream is true.

Table 156: Dialogue gating method

dialgate_prac	c_type Meaning		
000	Not indicated		
001	Automated Centre or Left+Right channel(s)		
010	Automated Left, Centre, and/or Right channel(s)		
011	Manual selection		
100111	Reserved		
NOTE 1: dialgate_prac_type methods 001 and 010 are described in [i.9] and a value of 011 indicates that a manual			
	process was utilized to select representative portions of the program containing dialogue for measurement.		
NOTE 2: For dialgate_prac_type method 001, dialogue gating is applied to the Centre channel of a multichannel			
	program or to the power sum of Left and Right channels in a stereo program.		
NOTE 3: For dialgate	For dialgate_prac_type method 010, dialogue gating is applied individually to all front (main) channels of		
the program.			

4.3.12.3.6 b_loudcorr_type - loudness correction type

This Boolean indicates the type of loudness correction applied to the programme:

- If true, the loudness has been corrected using a real-time loudness measurement.
- If false, the loudness has been corrected with an infinite look-ahead (file-based) loudness correction process.

4.3.12.3.7 b_loudrelgat - loudness value relative gated flag

If true, this Boolean indicates that a loudrelgat field is present in the payload.

4.3.12.3.8 loudrelgat - loudness value relative gated

This 11-bit element indicates the integrated loudness of the audio programme, measured according to Recommendation ITU-R BS.1770 [i.3] and without any gain adjustments due to dialogue normalization and dynamic range compression being applied.

The loudrelgat parameter is encoded according to:

$$loudrelgat = \lfloor loudness_value_relative_gated \times 10 + 0.5 \rfloor + 1~024$$

and decoded according to:

 $loudness_value_relative_gated = (loudrelgat - 1 024)/10 [LUFS]$

4.3.12.3.9 b_loudspchgat - loudness value speech gated flag

If true, this Boolean indicates that a loudspchgat and a dialgate_prac_type field is present in the payload.

4.3.12.3.10 loudspchgat - loudness value speech gated

This 11-bit element indicates the integrated dialogue-based loudness of the entire audio programme, measured according to formula (2) of Recommendation ITU-R BS.1770 [i.3] with dialogue gating. The loudspchgat value represents the dialogue-based loudness without any gain adjustments due to dialogue normalization and dynamic range compression being applied.

The loudspchgat parameter is encoded according to:

loudspchgat = $|loudness_value_speech_gated \times 10 + 0.5| + 1024$

and decoded according to:

$$loudness_value_speech_gated = (loudspchgat - 1 024)/10 [LUFS]$$

4.3.12.3.11 dialgate_prac_type - dialogue gating practice type

This 3-bit element indicates which dialogue gating method has been utilized to generate the <code>loudspchgat</code> parameter value for the current audio substream as shown in table 156. The <code>dialgate_prac_type</code> parameter is only indicated if the <code>b_loudspchgat</code> parameter preceding in the bitstream is true.

4.3.12.3.12 b_loudstrm3s - loudness values short term 3s flag

If true, this Boolean indicates that a loudstrm3s field is present in the payload.

4.3.12.3.13 loudstrm3s - loudness values short term 3s

This 11-bit element indicates the loudness of the preceding 3 seconds of the audio programme, measured according to Recommendation ITU-R BS.1771 [i.4] and without any gain adjustments due to dialogue normalization and dynamic range compression being applied.

The loudstrm3s parameter is encoded according to:

loudstrm3s =
$$[loudness_value_short_term_3s \times 10 + 0.5] + 1024$$

and decoded according to:

$$loudness_value_short_term_3s = (loudstrm3s - 1 024)/10 [LUFS]$$

4.3.12.3.14 b_max_loudstrm3s - maximum loudness value short term 3s flag

If true, this Boolean indicates that a max_loudstrm3s field follows in the bitstream.

4.3.12.3.15 max_loudstrm3s - maximum loudness value short term 3s

This 11-bit element indicates the maximum short-term loudness of the audio programme without any gain adjustments due to dialogue normalization and dynamic range compression being applied, measured according to Recommendation ITU-R BS.1771 [i.4].

The max_loudstrm3s parameter is encoded according to:

$$max_loudstrm3s = |max_loudness_value_short_term_3s \times 10 + 0.5| + 1024$$

and decoded according to:

$$max_loudness_value_short_term_3s = (max_loudstrm3s - 1 024)/10 [LUFS]$$

4.3.12.3.16 b_truepk - true peak flag

If true, this Boolean indicates that a truepk field follows in the bitstream.

4.3.12.3.17 truepk - true peak

This 11-bit element indicates the true peak sample value of the programme measured since the previous value was sent in the bitstream. The truepk value is measured according to Annex 2 of Recommendation ITU-R BS.1770 [i.3].

The truepk parameter is encoded according to:

truepk =
$$|\text{true_peak_value} \times 10 + 0.5| + 1024$$

and decoded according to:

$$true_peak_value = (truepk - 1 024)/10 [dBTP]$$

4.3.12.3.18 b_max_truepk - maximum true peak flag

If true, this Boolean indicates that a max_truepk field follows in the bitstream.

4.3.12.3.19 max_truepk - maximum true peak

This 11-bit element indicates the maximum true peak sample value of the programme measured according to Annex 2 of Recommendation ITU-R BS.1770 [i.3].

The max_truepk parameter is encoded according to:

$$max_{true} = [max_{true} - peak_{value} \times 10 + 0.5] + 1024$$

and decoded according to:

$$max_true_peak_value = (max_truepk - 1 024)/10 [dBTP]$$

4.3.12.3.20 b_prgmbndy - programme boundary flag

If true, this Boolean indicates that programme boundary data is present in the payload.

4.3.12.3.21 prgmbndy_bit - programme boundary bit

This bit, which can be present multiple times, is used for the determination of the programme boundary value *prgmbndy*. The value of the variable *prgmbndy* shall be equal to the number of frames between the current frame and the frame that contains the boundary between two different programmes. This data may be used to determine when to begin and end the measurement of the loudness parameters specified in this payload. An encoder shall restrict the transmitted value to the range [2; 512].

4.3.12.3.22 b_end_or_start - programme boundary end or start flag

If true, this Boolean indicates that the value of the *prgmbndy* variable indicates the number of frames between the current frame and the upcoming frame that contains the next programme boundary.

If false, this Boolean indicates that the value of the *prgmbndy* variable indicates the number of frames between the current frame and the past frame that contained the previous programme boundary.

4.3.12.3.23 b_prgmbndy_offset - programme boundary offset flag

If true, this Boolean indicates that a prgmbndy_offset field is present in the payload.

4.3.12.3.24 prgmbndy_offset - programme boundary offset

This 11-bit element indicates the offset in audio samples from the first sample of the frame indicated by the *prgmbndy* variable to the actual audio sample in that frame that corresponds to the programme boundary.

4.3.12.3.25 b_lra - loudness range flag

If true, this Boolean indicates that an 1ra field follows in the bitstream.

4.3.12.3.26 Ira - loudness range

This 10-bit element indicates the loudness range of the programme as specified in EBU Tech Document 3342 [i.10].

The 1ra parameter is encoded according to:

$$lra = |loudness range \times 10 + 0.5|$$

and decoded according to:

$$loudness_range = lra/10 [LU]$$

4.3.12.3.27 Ira_prac_type - loudness range measurement practice type

This 3-bit element field indicates which method has been utilized to compute the loudness range with the current audio substream as shown in table 157.

Table 157: Ira_prac_type

Ira_prac_type	Semantics
000	Loudness Range as per EBU Tech 3342 [i.10] V1
001	Loudness Range as per EBU Tech 3342 [i.10] V2
010111	Reserved

4.3.12.3.28 b_loudmntry - momentary loudness flag

If true, this Boolean indicates that a loudmntry field follows in the bitstream.

4.3.12.3.29 loudmntry - momentary loudness

This 11-bit element indicates the momentary loudness of the programme without any gain adjustments due to dialogue normalization and dynamic range compression applied, measured since the previous value was sent in the bitstream. The loudmntry measurement is specified in Recommendation ITU-R BS.1771 [i.4] (or EBU Tech 3341 [i.11]).

The loudmntry parameter is encoded according to:

$$loudmntry = [momentary_loudness \times 10 + 0.5] + 1024$$

and decoded according to:

 $momentary\ loudness = (loudnntry - 1\ 024)/10\ [LUFS]$

4.3.12.3.30 b max loudmntry - maximum momentary loudness flag

If true, this Boolean indicates that a max_loudmntry field follows in the bitstream.

4.3.12.3.31 max_loudmntry - maximum momentary loudness

This 11-bit element indicates the maximum momentary loudness of the programme measured as specified in Recommendation ITU-R BS.1771 [i.4] (or EBU Tech 3341 [i.11]) without any gain adjustments due to dialnorm and dynamic range compression applied.

The max_loudmntry parameter is encoded according to:

$$max_loudmntry = [maximum_momentary_loudness \times 10 + 0.5] + 1024$$

and decoded according to:

 $maximum_momentary_loudness = (max_loudmntry - 1 024)/10 [LUFS]$

4.3.12.3.32 b_extension - extension flag

If true, this Boolean indicates that further loudness extension data is present.

4.3.12.3.33 e_bits_size - extension size

This 5-bit element, potentially extended with variable_bits(), indicates the size of the extension_bits field in bits.

4.3.12.3.34 extension_bits - extension bits

This field of size e_bits_size holds extension bits. The content of these bits is not defined in the present document.

4.3.12.4 extended_metadata

4.3.12.4.1 b_associated - associate substream flag - parameter

The setting of this Boolean depends on the following bitstream elements:

- presentation_config
- content_classifier

The b_associated flag shall be true if:

- content_classifier ∈ {0b101; 0b011; 0b010}, or
- presentation_config $\in [2; 4]$

For all other cases, b_associated shall be false.

4.3.12.4.2 b_dialog - dialogue substream flag - parameter

The setting of this Boolean depends on the following bitstream elements:

- presentation_config
- content_classifier

The b_dialog flag shall be TRUE for several specific cases that are defined in table 157a. For all other cases, b_dialog shall be false.

Table 157a: b_dialog

presentation_config	content_classifier	b_dialog	Note
0	0bxxx	true	The given substream has to be the dialogue substream of the corresponding presentation.
3	0bxxx	true	The given substream has to be the dialogue substream of the corresponding presentation.
х	0b100	true	
NOTE: The 'x' is indicating any valid value is allowed.			

4.3.12.4.3 b_scale_main - scale main flag

If true, this Boolean indicates that scale main information is present.

4.3.12.4.4 scale_main - scale main

This 8-bit element represents a negative gain of 0 dB (0x00) to 76,2 dB (0xfe) in 0,3 dB steps. A value of 0xff indicates a full mute.

4.3.12.4.5 b_scale_main_center - scale main centre flag

If true, this Boolean indicates that scale main centre information is present.

4.3.12.4.6 scale_main_center - scale main centre

This 8-bit element represents a negative gain of 0 dB (0x00) to 76,2 dB (0xfe) in 0,3 dB steps. A value of 0xff indicates a full mute.

4.3.12.4.7 b_scale_main_front - scale main front flag

If true, this Boolean indicates that scale main front information is present.

4.3.12.4.8 scale_main_front - scale main front

This 8-bit element represents a negative gain of 0 dB (0x00) to 76,2 dB (0xfe) in 0,3 dB steps. A value of 0xff indicates a full mute.

4.3.12.4.9 pan associated - associate pan data- 8 bits

This 8-bit value represents an angle from 0 (0x00) to 358,5 (0xef) degrees in 1,5 degree steps. The values 0xf0...0xff shall not be used. The angle is to be interpreted as 0 pointing in the front direction, and increases in the clockwise direction, for example, standard Right speaker is at +30 degree (0x14).

4.3.12.4.10 b_dialog_max_gain - dialog maximum gain flag

If true, this Boolean indicates that a dialog_max_gain element is present and shall follow in the bitstream.

4.3.12.4.11 dialog_max_gain - dialogue maximum gain

This 2-bit element indicates the maximum gain, g_dialog_max , by which a user might change the balance between music and effects (M+E) and dialogue in favour of dialogue. The g_dialog_max value is determined as follows:

$$g_{dialog_max[dB]} = (1 + dialog_{max_gain}) \times 3$$

4.3.12.4.12 b_pan_dialog_present - dialogue pan data present flag

If true, this Boolean indicates that dialogue pan data is present and shall follow in the bitstream.

4.3.12.4.13 pan_dialog - dialogue pan data

This 8-bit element indicates the angle used for panning one or two dialogue signals onto the music and effects (M&E) track. The meaning is the same as for pan_associated. See clause 4.3.12.4.9.

4.3.12.4.14 pan_signal_selector - selector of panning signal

Table 158: pan_signal_selector

pan_signal_selector value	Meaning
0	Full 3ch decode
1	Decode sf_data 1 and 2
2	Decode sf_data 0 and 2
3	Decode sf_data 0 and 1

This 2-bit field shall be evaluated only if all of the following conditions are met:

- channel_mode is 2 (indicating three channels);
- 3_0_channel_element is used;
- 3_0_codec_mode is set to SIMPLE; and
- 3_0_coding_config is set to 1.

If all of the above conditions are met and the value of pan_signal_selector is larger than 0, then full decoding of the three-channel element and processing (as described in clause 5.3.3.3) can be simplified with the following operations:

- partial decoding of three_channel_data as indicated in table 158;
- omission of the processing described in clause 5.3.3.3; and
- panning of the two decoded signals using pan_dialog[0] and pan_dialog[1].

4.3.12.4.15 b_channels_classifier - channel classifier flag

If true, this Boolean indicates that channel classification data is available.

4.3.12.4.16 b_{c,l,r,ls,rs,lrs,rrs,lw,rw,vhl,vhr,lfe}_active - channel active flag

If true, this Boolean indicates that the corresponding channel, C, L, R, Ls, Rs, Lrs, Rrs, Lw, Rw, Vhl, Vhr, or LFE, is active.

4.3.12.4.17 b_{c,l,r}_has_dialog - channel has dialogue flag

If true, this Boolean indicates that the corresponding channel, C, L or R, contains a dialogue.

4.3.12.4.18 b_event_probability_present - event probability present flag

If true, this Boolean that an event probability value is transmitted.

4.3.12.4.19 event_probability - event probability

This 4-bit element indicates the probability that a congruent audio event is ongoing. A high value corresponds to a high certainty.

4.3.12.5 Channel mode query functions

4.3.12.5.1 channel_mode_contains_Lfe()

This function returns true if the channel mode contains an Low-Frequency Effects channel.

Pseudocode 9

```
channel_mode_contains_Lfe()
{
 if (ch_mode == 4 || ch_mode == 6 || ch_mode == 8 || ch_mode == 10) {
 return TRUE;
 }
 return FALSE;
}
```

4.3.12.5.2 channel_mode_contains_c()

This function returns true if the channel mode contains a Centre channel.

Pseudocode 10

```
channel_mode_contains_c()
{
 if (ch_mode == 0 || (ch_mode >= 2 && ch_mode <= 10)) {
 return TRUE;
 }
 return FALSE;
}</pre>
```

4.3.12.5.3 channel_mode_contains_lr()

This function returns true if the channel mode contains a Left and a Right channel.

Pseudocode 11

```
channel_mode_contains_lr()
{
 if (ch_mode >= 1 && ch_mode <= 10) {
 return TRUE;
 }
 return FALSE;
}</pre>
```

4.3.12.5.4 channel_mode_contains_LsRs()

This function returns true if the channel mode contains a Left Surround and a Right Surround channel.

Pseudocode 12

```
channel_mode_contains_LsRs()
{
 if (ch_mode >= 3 && ch_mode <= 10) {
 return TRUE;
 }
 return FALSE;
}</pre>
```

4.3.12.5.5 channel_mode_contains_LrsRrs()

This function returns true if the channel mode contains a Left Rear Surround and a Right Rear Surround channel.

Pseudocode 13

```
channel_mode_contains_LrsRrs()
{
 if (ch_mode == 5 || ch_mode == 6) {
 return TRUE;
 }
 return FALSE;
}
```

4.3.12.5.6 channel_mode_contains_LwRw()

This function returns true if the channel mode contains a Left Wide and a Right Wide channel.

Pseudocode 14

```
channel_mode_contains_LwRw()
{
 if (ch_mode == 7 || ch_mode == 8) {
 return TRUE;
 }
 return FALSE;
}
```

4.3.12.5.7 channel_mode_contains_VhlVhr()

This function returns true if the channel mode contains a Left Vertical Height and a Right Vertical Height channel.

Pseudocode 15

```
channel_mode_contains_VhlVhr()
{
 if (ch_mode == 9 || ch_mode == 10) {
 return TRUE;
 }
 return FALSE;
}
```

4.3.13 Dynamic range control - DRC

4.3.13.1 drc_frame - dynamic range control

4.3.13.1.1 b_drc_present - DRC present

If true, this Boolean indicates that DRC data is available in the bitstream.

4.3.13.2 drc_config - DRC configuration

4.3.13.2.1 drc decoder nr modes - number of DRC decoder modes

This 3-bit element indicates the number of DRC decoder modes carried in drc_frame, which is drc_decoder_nr_modes + 1

4.3.13.2.2 drc_eac3_profile - (E-)AC-3 profile

This 3-bit element indicates which (E-)AC-3 profile to use when transcoding an AC-4 stream into (E-)AC-3. Table 159 shows how the values of this field are related to the (E-)AC-3 profile.

Table 159: (E-)AC-3 profiles

drc_eac3_profile	Profile
0	None
1	Film standard
3	Film light
3	Music standard
4	Music light
5	Speech
6	Reserved
7	Reserved

4.3.13.3 drc_decoder_mode_config - DRC decoder mode configuration

4.3.13.3.1 drc_decoder_mode_id - DRC decoder mode ID

This 3-bit element indicates DRC decoder mode IDs as shown in table 160.

Table 160: drc_decoder_mode_id

Value of drc_decoder_mode_id	DRC decoder mode	Output level range
0	Home Theatre	-3127
1	Flat panel TV	-2617
2	Portable - Speakers	-160
3	Portable - Headphones	-160
4	Reserved	-
5	Reserved	-
6	Reserved	-
7	Reserved	-

4.3.13.3.2 drc_output_level_from - lowest reference output level

This 5-bit element indicates the lowest output level of the reference level (*dialnorm*, see clause 4.3.12.2.1) for the corresponding DRC decoder mode. The value of the field represents levels in dBFS according to:

$$L_{out,min} = -drc_output_level_from [dB]$$

The output range for the default DRC decoder modes is defined in table 160.

4.3.13.3.3 drc_output_level_to - highest reference output level

This 5-bit element indicates the highest output level of the reference level (*dialnorm*, see clause 4.3.12.2.1) for the corresponding DRC decoder mode.

The value of the field represents levels in dBFS according to:

$$L_{out,max} = -drc_output_level_to [dB]$$

The output range for the default DRC decoder modes is defined in table 160.

4.3.13.3.4 drc_repeat_profile_flag - repeat profile flag

This bit indicates the presence of the drc_repeat_id field as described in clause 4.3.13.3.5.

4.3.13.3.5 drc_repeat_id - repeat data from ID

When the configuration of two or more DRC decoder modes is identical, this 3-bit element provides an option to duplicate the configuration without signalling it twice.

If this field is present, this DRC decoder mode is defined by the DRC decoder mode with ID drc_repeat_id.

4.3.13.3.6 drc_default_profile_flag - default profile flag

This bit indicates that the (E-)AC-3 profile [i.1], indicated by drc_eac3_profile, shall be used to define the compression curve and time constants. The definition of the (E-)AC-3 profiles data is given in table 161.

NOTE 1: Semantics for the compression curve parameters are given in clause 4.3.13.4.

Table 161: (E-)AC-3 profiles definition - compression curve parameters

Parameter	Profile					
	None	Film standard	Film light	Music standard	Music light	Speech
Compression curve				•		
L _{0,low} [dB]	0	0	-10	0	-10	0
L _{0,high} [dB]	0	5	10	5	10	5
Gmaxboost [dB]	0	6	6	12	12	15
drc_nr_boost_sections	0	0	0	0	0	0
Lmaxboost [dB]	0	-12	-22	-24	-34	-19
G _{maxcut} [dB]	0	-24	-24	-24	-15	-24
drc_nr_cut_sections	0	1	1	1	0	1
Lsectioncut [dB]	0	15	20	15	-	15
L _{maxcut} [dB]	0	35	40	35	40	35
Gsectioncut [dB]	0	-5	-5	-5	-	-5
Time smoothing						
Tattack [ms]	N/A	100	100	100	100	100
Trelease [ms]	N/A	3 000	3 000	10 000	3 000	1 000
Tattack,fast [MS]	N/A	10	10	10	10	10
Trelease,fast [MS]	N/A	1 000	1 000	1 000	1 000	200
drc_attack_threshold	N/A	15	15	15	15	10
drc_release_threshold	N/A	20	20	20	20	10

NOTE 2: Profile **None** has a constant gain (i.e. it effectively disables the compressor). Therefore, the time constants are not applicable. Time constants for this profile can be signalled using drc_tc_default_flag = 1.

Figure 1: Parameterization of gain curve

Figure 2: Music and speech compressor profiles

Figure 3: Film compressor profiles

4.3.13.3.7 drc_compression_curve_flag - compression curve flag

This bit indicates whether a compression curve is transmitted for the current DRC decoder mode $(drc_compression_curve_flag = 1)$ or whether compression gains are transmitted by drc_frame $(drc_compression_curve_flag = 0)$.

4.3.13.3.8 drc_gains_config - DRC gains configuration

This 2-bit element indicates the manner in which configuration DRC gains for this DRC decoder mode are transmitted, and implicitly the total number of DRC bands used in this mode. The number of parameter bands can be derived using table 162, and the definitions for configurations 2 and 3 are listed in table 163.

Table 162: Description of drc_gains_config

Value of	drc_gains_config	Gains configuration	nr_drc_bands
0		Single wideband gain for all channels	1
1		Channel dependent gains, wideband	1
2		Channel dependent gains, 2 frequency bands	2
3		Channel dependent gains, 4 frequency bands	4
NOTE: Channel dependent DRC gains are transmitted for groups of channels. Clause 4.3.13.7.1 gives an overview of the groups per speaker configuration.			

Table 163: Parameter band definition for DRC gains

Parameter band	drc_gains_config = 2		drc_gains_config	g = 3
	QMF start band	QMF end band	QMF start band	QMF end band
0	0	4	0	0
1	5	Qmax - 1	1	4
2	N/A		5	16
3	N/A		17	Qmax - 1

Qmax depends on the sampling frequency as shown in table 164.

Table 164: Qmax value

Sampling frequency	Qmax
44,1 kHz, 48 kHz	64
96 kHz	128
192 kHz	256

4.3.13.4 drc_compression_curve - compression curve parameters

4.3.13.4.1 DRC compression curve parameterization

Figure 1 shows the parameterization of the gain curve. The gain curve is described by control points, defining sections. The control points are described by pairs (level, gain) which are given in dB_2 . The level is relative to the reference level dialogue normalization, i.e. a level of zero is at the reference level.

The curve has boost sections, where the gain is all positive (or zero), and a cut section, where it is all negative (or zero).

NOTE: Most of the control points can be implicitly defined, as per table 165.

Table 165: Control points

-	Transmitted if	Value if transmitted	Value if not transmitted
G _{maxboost}	Always	drc_gain_max_boost	N/A
Lmaxboost	G _{maxboost} > 0	L _{sectionboost} -(1+drc_lev_max_boost)	L _{0,low}
Gsectionboost	drc_nr_boost_sections=1	(1+drc_gain_section_boost)	-
Lsectionboost	drc_nr_boost_sections=1	L _{0,low} -(1+drc_lev_section_boost)	L _{0,low}
$L_{0,low}$	Always	0-drc_lev_nullband_low	N/A
L _{0,high}	Always	0+drc_lev_nullband_high	N/A
G _{maxcut}	Always	0-drc_gain_max_cut	N/A
L _{maxcut}	G _{maxcut} < 0	L _{sectioncut} +(1+drc_lev_max_cut)	L _{0,high}
G _{sectioncut}	drc_nr_cut_sections=1	0-(1+drc_gain_section_cut)	-
Lsectioncut	drc_nr_cut_sections=1	L _{0,high} +(1+drc_lev_section_cut)	L _{0,high}

4.3.13.4.2 drc lev nullband low - null band lower boundary

This 4-bit element defines the lower limit of the null-band. See table 165.

4.3.13.4.3 drc_lev_nullband_high - null band higher boundary

This 4-bit element defines the upper limit of the null-band. See table 165.

4.3.13.4.4 drc_gain_max_boost - maximum boost

This 4-bit element defines the maximum boost gain. See table 165.

4.3.13.4.5 drc_lev_max_boost - start of maximum boosting

This 5-bit element defines the upper limit of the maximum boost section. See table 165.

4.3.13.4.6 drc_nr_boost_sections - number of boost sections

This bit controls the number of boost sections. See table 165.

4.3.13.4.7 drc_gain_section_boost - extra boost section gain

This 4-bit element defines an extra control point gain.

4.3.13.4.8 drc_lev_section_boost - extra boost section control point level

This 5-bit element defines an extra control point level.

4.3.13.4.9 drc_gain_max_cut - maximum cut

This 5-bit element defines the maximum cut gain. See table 165.

4.3.13.4.10 drc lev max cut - start of maximum cutting

This 6-bit element defines the upper limit of the maximum cut section. See table 165.

4.3.13.4.11 drc_nr_cut_sections - number of cut sections

This bit controls the number of cut sections. See table 165.

4.3.13.4.12 drc gain section cut - extra cut section gain

This 5-bit element defines an extra control point gain.

4.3.13.4.13 drc_lev_section_cut - extra cut section control point level

This 5-bit element defines an extra control point level.

4.3.13.4.14 drc_tc_default_flag - DRC default time constants flag

This bit indicates whether the default gain smoothing parameters should be used or if different time constants should be transmitted in the bitstream. If drc_tc_default_flag is 1, the smoothing data in table 166 is used.

Table 166: Default smoothing data

Field	Value
Tattack	100 ms
Trelease	3 000 ms
Tattack,fast	10 ms
Trelease,fast	1 000 ms
drc_adaptive_smoothing_flag	0

4.3.13.4.15 drc_tc_attack - time constant for attacks

This 8-bit element defines the time constant for smoothing during attacks. The time constant is given by:

$$\tau_{\text{attack}} = \text{drc_tc_attack} \times 5[\text{ms}]$$

4.3.13.4.16 drc_tc_release - time constant for release

This 8-bit element defines the time constant for smoothing during signal release. The time constant is given by:

$$\tau_{\text{release}} = \text{drc_tc_release} \times 40[ms]$$

4.3.13.4.17 drc tc attack fast - time constant fast attacks

This 8-bit element defines the time constant for smoothing during fast attacks. The time constant is given by:

$$\tau_{attack.fast} = drc_tc_attack_fast \times 5[ms]$$

4.3.13.4.18 drc_tc_release_fast - time constant for fast release

This 8-bit element defines the time constant for smoothing during fast signal release. The time constant is given by:

$$\tau_{\text{release,fast}} = \text{drc_tc_release_fast} \times 20[ms]$$

4.3.13.4.19 drc_adaptive_smoothing_flag - adaptive smoothing flag

This bit indicates whether adaptive smoothing is supported by the profile.

4.3.13.4.20 drc_attack_threshold - fast attack threshold

This 5-bit element indicates the threshold in dB for deciding when to switch to the fast attack time constant.

4.3.13.4.21 drc release threshold - fast release threshold

This 5-bit element indicates the threshold in dB for deciding when to switch to the fast release time constant.

4.3.13.5 drc_data - DRC frame-based data

4.3.13.5.1 drc_gainset_size_value - gain set data size

This element codes $drc_gainset_size$. It is a 6-bit element that can be extended by variable_bits(). The value of $drc_gainset_size$ is the size in bits of the following drc_gains element. A decoder may use this information to skip profile data that are not applicable.

4.3.13.5.2 b_more_bits - more bits flag

If true, this Boolean the presence of additional variable_bits to be used for the drc_gainset_size determination.

4.3.13.5.3 drc_version - DRC version

This 2-bit element indicates the version of the DRC gainset data. For DRC gainset data that conforms to the present document, the drc_version field shall be set to 0b00, and thus the drc2_bits field shall not be present in the payload. A decoder implemented in accordance with the present document shall skip the drc2_bits field if the drc_version field is not set to 0b00.

4.3.13.5.4 drc2_bits - DRC gainset extension bits

This element of size *bits_left*, which is only present if drc_version is not 0, holds additional DRC gainset data. The content of this additional DRC gainset data is not specified here since bitstreams conforming to the present document shall have drc_version=0.

4.3.13.5.5 drc_reset_flag - DRC reset flag

This bit signals a reset of the DRC algorithm.

4.3.13.5.6 drc reserved - reserved bits

This 2-bit element is reserved for future use and the content shall be skipped by an AC-4 decoder conforming to the present document.

4.3.13.6 drc_gains - DRC gains

4.3.13.6.1 drc gain val - DRC gain

This 7-bit element contains the first DRC gain.

$$drc_{gain}[0][0][0] = (drc_{gain}val - 64) [dB_2]$$

4.3.13.6.2 drc_gain_code - DRC gain codeword

This variable-length element contains a Huffman code. The *huff_decode_diff()* function looks up the Huffman code using the Huffman code book DRC_HCB specified in table A.62 and generates a differential DRC gain value.

4.3.13.7 DRC helper elements

4.3.13.7.1 nr_drc_channels - number of DRC channels

The *nr_drc_channels* variable indicates for how many channels DRC gains are transmitted. The value of this variable depends on the channel configuration for which the content is transmitted, as defined in table 167.

Channel configuration nr_drc_channels Group 1 Group 2 Group 3 Mono Stereo <u>L,</u> R 5.1 3 L, R, LFE Ls, Rs 7.1 (3/4/0) L, R, LFE Ls, Rs, Lrs, Rrs 3 C 7.1 (5/2/0) add_ch_base=0 3 L, R, LFE, Lw, Rw С Ls, Rs 7.1 (5/2/0) add_ch_base=1 Ls, Rs, Lw, Rw 3 L, R, LFE 7.1 (3/2/2) add_ch_base=0 L, R, LFE, Vhl, Vhr C Ls, Rs 3 7.1 (3/2/2) add_ch_base=1 L, R, LFE lC Ls, Rs, Vhl, Vhr

Table 167: nr_drc_channels

4.3.13.7.2 nr_drc_subframes - number of DRC subframes

The variable *nr_drc_subframes* indicates the number of DRC subframes within an AC-4 frame. Table 168 lists the supported frame lengths and the corresponding number of DRC subframes.

Frame length	Subframe length	nr_drc_subframes
384	384	1
512	256	2
768	256	3
960	320	3
1 024	256	4
1 536	256	6
1 920	320	6
2 048	256	8

Table 168: nr_drc_subframes

4.3.14 dialogue enhancement - DE

4.3.14.1 b_de_data_present - dialogue enhancement data present flag

If true, this Boolean indicates that dialogue enhancement data is present in the bitstream. If an audio signal contains dialogue, it is recommended that dialogue enhancement data is present, i.e. b_de_data_present should be true for all frames.

4.3.14.2 de_config_flag - dialogue enhancement configuration flag

This bit indicates whether a frame that is not an independently decodable frame (I-frame) contains dialogue enhancement configuration data.

4.3.14.3 de_config - dialogue enhancement configuration

4.3.14.3.1 de_method - dialogue enhancement method

This 2-bit element indicates the dialog enhancement method as shown in table 169.

Table 169: Description of de_method values

Value	de_method
0	Channel independent dialogue enhancement
1	Cross-channel dialogue enhancement
2	Waveform-parametric hybrid; channel independent enhancement and waveform channel
3	Waveform-parametric hybrid; cross-channel enhancement and waveform channel

4.3.14.3.2 de_max_gain - maximum dialogue enhancement gain

This 2-bit element defines the maximum gain (*Gmax*) allowed for boosting the dialogue:

$$G_{\text{max}} = (\text{de}_{\text{max}}_{\text{gain}} + 1) \times 3 [\text{dB}_{2}]$$

4.3.14.3.3 de_channel_config - channel configuration

This 3-bit element indicates the channels for which dialogue enhancement parameters are transmitted as specified in table 170, column 2. For mono and stereo content, only a subset of the possible codewords are valid, as marked with an 'X' in column 4 and 5. Column 3 lists values of $de_nr_channels$ derived from $de_nr_channels$ indicates the total number of channels to be processed by the dialogue enhancement tool.

Table 170: Description of de_channel_config values

de_channel_configvalue	Dialogue enhancement parameters	de_nr_channels	Mono	Stereo	Multichannel
	present for				
000	'No parameters'	0	X	Χ	X
001	Centre	1	X	-	X
010	Right	1	-	Χ	X
011	Right, Centre	2	-	-	X
100	Left	1	-	Χ	X
101	Left, Centre	2	-	-	X
110	Left, Right	2	-	Χ	X
111	Left, Right, Centre	3	-	-	X

4.3.14.4 de_data - dialogue enhancement data

4.3.14.4.1 de_keep_pos_flag - keep position flag

This binary flag indicates whether the dialogue panning information of the previous frame should be repeated for the current frame. For I-frames, this flag defaults to zero.

4.3.14.4.2 de_mix_coef1_idx, de_mix_coef2_idx - dialogue panning parameters

These 5-bit elements define the mixing of the dialogue signal onto the first, second and potentially third channel processed by the dialogue enhancement tool. Up to two parameters are decoded using the quantization vector defined in table 171. The last coefficient is always derived considering an energy preserving upmix.

Table 171: Quantization vector for mixing coefficient parameters

de_mix_coefX_idx	0	1	2	3	4	5	6	7
de_mix_coefX	0	$6,32 \times 10^{-3}$	10 ⁻²	$1,79 \times 10^{-2}$	$3,16 \times 10^{-2}$	$5,65 \times 10^{-2}$	$7,87 \times 10^{-2}$	0,111
de_mix_coefX_idx	8	9	10	11	12	13	14	15
de_mix_coefX	0,156	0,218	0,303	0,37	0,448	0,533	0,577	0,622
de_mix_coefX_idx	16	17	18	19	20	21	22	23
de_mix_coefX	0,7071	0,783	0,846	0,894	0,929	0,953	0,976	0,9877
de_mix_coefX_idx	24	25	26	27	28	29	30	31
de_mix_coefX	0,9938	0,9969	0,9984	0,9995	0,99984	0,99995	0,99998	1

4.3.14.4.3 de_keep_data_flag - keep data flag

This bit indicates whether the latest transmitted parametric data shall be repeated for the current frame.

4.3.14.4.4 de_ms_proc_flag - M/S processing flag

This bit indicates whether the parameters are related to processing on the Mid/Side representation of the signal.

4.3.14.4.5 de_par_code - parameter code

This variable-length element contains a Huffman code indicating a dialogue enhancement parameter, representing either an absolute parameter quantization index or a differential value.

4.3.14.4.6 de_signal_contribution - contribution of the signal to the enhancement

This 5-bit element indicates the contribution of the coded signal in the hybrid mode. It indicates the ratio of the gain that should be contributed by the coded signal.

$$\alpha_c = \frac{de_signal_contribution}{31}$$

4.3.14.5 Dialogue enhancement helper elements

4.3.14.5.1 de_nr_bands - number of parameter bands

This constant value indicates the number of dialogue enhancement parameter bands, which is always 8 bands. The QMF band grouping for each dialogue enhancement parameter band is shown in table 172.

Table 172: Dialog enhancement parameter band definition

Dialogue enhancement parameter band	First QMF band	Last QMF band
0	0	0
1	1	1
2	2	3
3	4	6
4	7	10
5	11	16
6	17	26
7	27	40

4.3.14.5.2 de_par[][] - dialogue enhancement parameter set

Variable that contains the decoded quantization indices to the dialogue enhancement parameters for $de_nr_channels$ and de_nr_bands .

4.3.14.5.3 de_par_prev[][] - previous dialogue enhancement parameter set

Variable that contains the decoded quantization indices to the dialogue enhancement parameters for the previous frame. If no parameter was defined in the previous frame(i.e. dialogue enhancement is inactive or the respective channel is not used), it shall be assumed to be 0.

4.3.14.5.4 de_abs_huffman(table_idx, code) - absolute parameter Huffman decoding

This is a function that looks up Huffman codes, resulting in a dialogue enhancement parameter quantization index. If *table_idx* is zero, the Huffman codebook DE_HCB_ABS_0 from table A.58 is used; otherwise, DE_HCB_ABS_1 from table A.60 is used.

Pseudocode 16

```
de_abs_huffman(table_idx, code)
{
 if (table_idx == 0) {
 hcb = DE_HCB_ABS_0;
 } else {
 hcb = DE_HCB_ABS_1;
 }
 cb_idx = huff_decode_diff(hcb, code);
 return cb_idx;
}
```

4.3.14.5.5 de_diff_huffman(table_idx, code) - differential parameter Huffman decoding

This is a function that looks up Huffman codes, resulting in a differential dialog enhancement parameter quantization index. If *table_idx* is zero, the Huffman codebook DE_HCB_DIFF_0 from table A.59 is used; otherwise, DE_HCB_DIFF_1 from table A.61.

Pseudocode 17

```
de_diff_huffman(table_idx, code)
{
 if (table_idx == 0) {
 hcb = DE_HCB_DIFF_0;
 } else {
 hcb = DE_HCB_DIFF_1;
 }
 cb_idx = huff_decode_diff(hcb, code);
 return cb_idx;
}
```

4.3.15 Extensible metadata delivery format - EMDF

4.3.15.0 Introduction

The Extensible Metadata Delivery Format (EMDF) is an extensible structure for metadata delivery. Each payload is tagged with a specific payload identifier to provide an unambiguous indication of the type of data present in the payload. The order of payloads within the EMDF substream is undefined: payloads can be stored in any order, and a parser shall be able to parse the entire EMDF substream to extract relevant payloads and ignore payloads that are either not relevant or are unsupported.

4.3.15.1 emdf_payloads_substream - EMDF payloads substream

4.3.15.1.1 emdf_payload_id - EMDF payload identification

This element identifies the type of payload that follows in the EMDF substream. It is a 5-bit element that can be extended by variable_bits(). The assignment of emdf_payload_id field values to specific payload types is specified in table 173.

Table 173: Defined EMDF payload types

emdf_payload_id		EMDF payload type
0		EMDF substream end
NOTE:	Further payload IDs in the extended range emdf_payload_id≥0 are registered in AC-4 EMDF datatype	
	registry [i.13].	

The final payload in the EMDF substream shall have an <code>emdf_payload_id</code> value of 0, indicating that no additional payloads follow in the EMDF substream. When the value of the <code>emdf_payload_id</code> is 0, all fields in the <code>emdf_payload_config</code> shall be set to 0, and the value of the <code>emdf_payload_size</code> field shall be set to 0.

4.3.15.1.2 emdf_payload_size - size of EMDF payload

This element indicates the size of the following payload. It is an 8-bit element that can be extended by variable_bits(). The value of the emdf_payload_size element shall be equal to the number of bytes in the following payload, excluding the emdf_payload_size field and all fields in emdf_payload_config.

4.3.15.1.3 emdf_payload_byte - EMDF payload byte

The 8-bit element, together with emdf_payload_size, forms the EMDF payload.

The sequence of emdf_payload_size and emdf_payload_byte values forms the EMDF payload.

4.3.15.2 emdf_payload_config - EMDF payload configuration

4.3.15.2.1 b_smpoffst - payload sample offset flag

If true, this Boolean indicates that the smpoffst field shall follow in the bitstream. If the current payload applies to the first sample of the AC-4 frame, the value of this Boolean shall be false.

4.3.15.2.2 smpoffst - payload sample offset

This element indicates the offset, in units of PCM audio samples, from the beginning of the AC-4 frame to the first PCM audio sample that the data in the payload shall apply to. It is an 11-bit element that can be extended by variable_bits().

NOTE: This field may indicate a sample index that extends beyond the current AC-4 frame.

4.3.15.2.3 b_duration - payload duration flag

If true, this Boolean indicates that the duration field shall follow in the bitstream. If the current payload applies to all samples up to and including the final sample of the AC-4 frame, the value of this Boolean shall be false.

4.3.15.2.4 duration - payload duration - variable_bits(11)

This element indicates the time period in units of PCM audio samples to which the data in the payload applies. It is an 11-bit element that can be extended by variable_bits().

NOTE: This field can indicate a sample index that extends beyond the current AC-4 frame.

4.3.15.2.5 b_groupid - payload group ID flag

If true, this Boolean indicates that the groupid field shall follow in the bitstream.

4.3.15.2.6 groupid - payload group ID

This element provides a mechanism to indicate to a decoder that specific payloads within the EMDF substream are associated with one another and that the payload data are related. It is a 2-bit element that can be extended by variable_bits(). For payloads that are associated with each other, the groupid field for each payload shall be set to the same value.

4.3.15.2.7 b codecdata - codec specific data flag

If true, this Boolean enables codec-specific data to be included in the payload configuration. For payload configuration data that conforms to the present document, the value of this Boolean shall be false.

4.3.15.2.8 codecdata - codec specific data

This 8-bit element is not specified here since bitstreams that conform to the present document shall have a value of false for b_codecdata.

4.3.15.2.9 b discard unknown payload - discard unknown payload during transcode flag

This Boolean indicates whether the current payload is retained or discarded during a transcoding process if the transcoder does not recognize the specific <code>emdf_payload_id</code> value of the payload.

If true, the current payload shall be discarded during a transcoding process if the <code>emdf_payload_id</code> value is unrecognized.

If false, the current payload shall be retained during a transcoding process unless otherwise indicated by the proc_allowed field.

4.3.15.2.10 b_payload_frame_aligned - payload to audio data frame alignment flag

This Boolean is used to indicate how closely the payload data and the audio data within the AC-4 frame need to be synchronized after decoding and/or during transcoding.

If true, the payload data shall be applied to the decoded audio from that AC-4 frame.

If false, the application of the payload data to the decoded audio from the AC-4 frame is not required to be frame aligned.

4.3.15.2.11 b_create_duplicate - create duplicate payload during transcode flag

In some transcoding operations, the frame length of the output format may be shorter than the length of an AC-4 frame.

This Boolean shall set to true to indicate that the payload shall be duplicated in all frames of the output format that correspond to the same period of time as the current AC-4 frame.

The This Boolean shall be set to false if the payload does not need to be repeated in all frames of the output format that correspond to the same period of time as the current AC-4 frame.

4.3.15.2.12 b remove duplicate - remove duplicate payload during transcode flag

This Boolean shall be set to true to indicate that payloads with the same <code>emdf_payload_id</code> value as the current payload need to be included only once in every output frame of the transcoding process when the output frame duration of a transcoding process is longer than the length of an AC-4 frame. Subsequent payloads carried in AC-4 frames that correspond to the same period of time as the current frame of the output format shall be discarded.

This Boolean shall be set to false to indicate that payloads carried in all AC-4 frames that correspond to the same time period as the current output frame of the transcoding process shall be included in this output frame.

4.3.15.2.13 priority - payload priority

This 5-bit element is used to indicate the priority of this payload in relation to other payloads in the EMDF substream. This field may be used to indicate whether a payload can be discarded during a transcoding process to a lower data rate output format that is not able to support all payloads. A priority value of 0 indicates that the payload has the highest priority of all payloads within the EMDF substream. Higher values of the priority field indicate a lower payload priority. Multiple payloads within the EMDF substream may have the same priority field value.

4.3.15.2.14 proc_allowed - processing allowed

This 2-bit element is used to indicate whether a payload should be retained or discarded during transcoding if processing is applied to the metadata and/or audio data decoded from the AC-4 frame during transcoding. The value of the proc_allowed field shall be set as shown in table 174.

Table 174: Meaning of proc_allowed values

proc_allowed	Meaning		
00	Payload may be retained only if no processing and no changes to any metadata in the AC-4 frame occur during transcoding.		
01	Payload may be retained if no processing other than sampling frequency conversion of the PCM audio is applied during transcoding.		
10	Payload may be retained if one or more of the following processes, but no other processing, occur during transcoding: • sampling frequency is converted; • momentary sound elements are mixed with the decoded PCM from the frame; • informational metadata related to the audio data is modified; • the channel configuration of the audio is changed.		
11	Payload may be retained regardless of any processing performed during transcoding.		

4.3.15.3 emdf_protection - EMDF protection data

4.3.15.3.1 protection_length_primary - length of protection_bits_primary field

This 2-bit element is used to specify the length of the protection_bits_primary field. The value of the protection_length_primary field shall be set as shown in table 175.

Table 175: Meaning of protection_length_primary values

protection_length_primary	Length of protection_bits_primary field
00	Reserved
01	8 bits
10	32 bits
11	128 bits

4.3.15.3.2 protection_length_secondary - length of protection_bits_secondary field - 2 bits

This 2-bit element is used to specify the length of the protection_bits_secondary field. The value of the protection_length_secondary field shall be set as shown in table 176.

Table 176: Meaning of protection_length_secondary values

protection_length_secondary	Length of protection_bits_secondary field
00	0 bits
01	8 bits
10	32 bits
11	128 bits

4.3.15.3.3 protection_bits_primary - primary EMDF substream protection data - 8 to 128 bits

This element has a variable length of between 8 and 128 bits. It contains protection data that can be used to verify the integrity of the EMDF substream and the payload data within the EMDF substream. Calculation of the value of the protection_bits_primary field is implementation dependent and is not defined in the present document.

4.3.15.3.4 protection_bits_secondary - secondary EMDF substream protection data bits

This variable-length element of between 0 and 128 bits contains additional optional protection data that may be used to check the integrity of the EMDF substream and the payload data within the EMDF substream. Calculation of the value of the protection_bits_secondary field is implementation dependent and is not defined in the present document.

4.3.16 High sampling frequency - HSF

4.3.16.1 max_sfb_hsf_ext[i] - HSF extension for number of transmitted scale factor bands for index i

This element indicates the number of scale factor bands to be added to the number of scale factor bands transmitted in asf_psy_info to calculate the total number of scale factor bands max_sfb_hsf in the HSF extension.

NOTE: Clause 4.3.16.2 specifies how to calculate *max_sfb_hsf*.

4.3.16.2 get_max_sfb_hsf(g) – get max_sfb_hsf for group g

This helper function returns the *max_sfb_hsf* value for the window group *g*.

Pseudocode 18

5 Algorithmic details

5.1 audio spectral front end

5.1.1 Introduction

The audio spectral front end tool is one of two spectral frontend tools that are used to create spectral lines of audio tracks from sf_data() elements in an AC-4 frame. These spectral lines are typically routed through the stereo and multichannel processing tool before being routed into the Inverse Modified Discrete Cosine Transform (IMDCT).

The ASF tool operates in the following stages:

- Entropy coding of spectral values
- Quantization, reconstruction, and scaling
- Spectral ungrouping

The three stages are detailed in clauses 5.1.2 to 5.1.5.

Data and control interfaces

The input is retrieved from an sf_data() element in the AC-4 frame, classified to be processed by the ASF tool.

spectral_data

Huffman-coded spectral data (collection of Huffman codewords and sign bits).

The output from the ASF tool is a vector of spectral lines corresponding to track tr:

SASF,tr

Vector of (scaled) spectral lines of track *tr*. This vector is named *spec_reord* in the spectral ungrouping tool.

NOTE: The track index tr is based on the occurrence of the $sf_{data()}$ element in the frame: The first $sf_{data()}$ element corresponds to tr = 0, 2nd to tr = 1, etc.

The control data needed to decode the *spectral_data* is contained in the sf_data() element and in the corresponding sf_info() element.

5.1.2 Entropy coding of spectral values

5.1.2.1 Data and control interfaces

The input to the Huffman decoding tool is the asf_spectral_data() part of an sf_data() element:

spectral_data

Huffman coded spectral data (collection of Huffman codewords and sign bits). The length of the spectral data is only known after the Huffman decoding process.

The output from the Huffman decoding tool is a vector of quantized spectral lines:

quant_spec

Vector of quantized spectral lines.

The bitstream parameter and helper elements used by the Huffman decoding tool are:

sect_cb[g][s]

Huffman codebook number for section s in group g. This is part of the $asf_section_data()$ structure.

$CB_DIM[cb]$

Table indicating the Huffman codebook dimension for the Huffman codebook cb. See table A.14.

UNSIGNED CB[cb]

Table indicating whether Huffman codebook cb is a signed or unsigned codebook. See table A.15.

The Huffman codebook tables in annex A contain more Huffman codebook specific information used by the Huffman decoder.

5.1.2.2 Decoding process

The quantized spectral lines are stored as Huffman encoded values in the bitstream. To retrieve the quantized spectral lines, Huffman decoding shall be applied.

For each Huffman codeword in the bitstream, the used Huffman codebook number <code>sect_cb[g][s]</code> is known from the section data. All the valid Huffman codebooks for the spectral lines are listed in clause A.2 through clause A.12. Each Huffman codeword <code>asf_qspec_hcw</code> can be decoded into a symbol <code>cb_idx</code> by a lookup in the corresponding Huffman codebook. The symbol is the index <code>cb_idx</code> of the codeword entry in the Huffman codebook. It determines the values of multiple quantized spectral lines. Depending on the used Huffman codebook, 2 or 4 quantized spectral lines are the result. All Huffman codewords are decoded in the order specified by the syntax of <code>asf_spectral_data()</code>, see clause 4.2.8.4. The detailed decoding process for one symbol is presented in the following pseudocode.

Pseudocode 19

```
hcb = ASF_HCB_<sect_cb[g][s]>;
cb_idx = huff_decode(hcb, asf_qspec_hcw);
if (CB_DIM[hcb] == 4)
 quant_spec_1 = INT(cb_idx/cb_mod3) - cb_off;
 cb_idx -= (quant_spec_1+cb_off)*cb_mod3;
 quant_spec_2 = INT(cb_idx/cb_mod2) - cb_off;
 cb_idx -= (quant_spec_2+cb_off)*cb_mod2;
 quant_spec_3 = INT(cb_idx/cb_mod) - cb_off;
 cb_idx -= (quant_spec_3+cb_off)*cb_mod;
 quant_spec_4 = cb_idx - cb_off;
}
 // CB DIM[hcb] == 2
else
 quant_spec_1 = INT(cb_idx/cb_mod) - cb_off;
 cb_idx -= (quant_spec_1+cb_off)*cb_mod;
 quant_spec_2 = cb_idx - cb_off;
```

The values cb_mod , cb_mod2 , cb_mod3 and cb_off are Huffman codebook specific and listed together with the Huffman codebook tables in annex A. Huffman codewords using an unsigned Huffman codebook are followed by up to $CB_DIM[hcb]$ sign bits in the bitstream. For each quantized spectral line different to 0, a sign bit is transmitted. A value of 1 indicates that the quantized spectral line is negative. No sign bits are transmitted if a signed Huffman codebook is in use.

If the Huffman codebook number *hcb* is 0 for the spectral line to be decoded, no Huffman data is stored in asf_spectral_data and the quantized spectral lines are set to 0.

If the Huffman codebook 11 is used and the magnitude value of at least one of the quantized spectral lines would decode to a value of 16 then additional bits are stored after the possible sign bits. For each quantized spectral line with a preliminary magnitude of 16 an extension code is used to determine the real magnitude of the corresponding quantized spectral line. The *ext_decode()* function for decoding the extension code <code>ext_code</code> is given in the pseudocode below.

Pseudocode 20

5.1.3 Quantization reconstruction and scaling

5.1.3.1 Data and control interfaces

The input to the quantization reconstruction and scaling tool is a vector of quantized spectral lines and the asf_scalefac_data() part of an sf_data() element:

quant_spec

Vector of quantized spectral lines.

NOTE 1: The maximum allowed value of the elements of *quant_spec* is 8 191.

scale_factor_data

Huffman-coded scale factor difference data (collection of Huffman codewords).

The output from the quantization reconstruction and scaling tool is a vector of scaled spectral lines:

scaled_spec

Vector of scaled spectral lines.

The bitstream parameter and helper elements used by the quantization reconstruction and scaling tool are:

reference_scale_factor

reference_scale_factor value as stored in asf_scalefac_data.

 $sfb_cb[g][sfb]$

Huffman codebook number for scale factor band sfb in group g.

NOTE 2: This is a helper element derived from the asf_section_data().

max_quant_idx[g][sfb]

Maximum of the absolute values of the quantized spectral lines for group g and scale factor band sfb.

NOTE 3: This is a helper element derived during the parsing of asf_spectral_data() and, if b_hsf_ext is true, the spectral data part of ac4_hsf_ext_substream().

5.1.3.2 Decoding process

To convert the quantized spectral lines into scaled spectral lines, a quantization reconstruction and scaling step shall be applied.

The following (non-uniform) reconstruction process shall be used to apply the inverse operation to the non-uniform quantization operation used by the encoder for the spectral lines. The reconstruction stage operates on the output of the Huffman decoder (i.e. on the quantized spectral lines). A reconstructed spectral line rec_spec is calculated from the quantized spectral line $quant_spec$ according to the following formula:

rec_spec=sign(quant_spec)
$$\times$$
 |quant_spec| $\frac{4}{3}$

This reconstruction process shall be done for all spectral lines.

The coded spectrum is divided into scale factor bands. Each scale factor band contains spectral lines which are scaled using a common scale factor gain $sf_gain[g][sfb]$. A scaled spectral line $scaled_spec$, which belongs to scale factor band sfb in group g, is calculated from the reconstructed spectral coefficient rec_spec according to the formula:

No scale factor is transmitted for scale factor bands that have only zero-valued spectral lines as either indicated by the use of the Huffman codebook 0 for the scale factor band or by the fact that all quantized spectral lines within the scale factor band have an absolute value of zero. The transmitted scale factor values are Huffman coded values of the difference to the previously transmitted scale factor value or to the *reference_scale_factor* for the first transmitted scale factor difference. The used Huffman codewords for the scale factor difference values are given in table A.1. To get the value of the nth transmitted scale factor sf_n , the following formula shall be used:

$$sf_n = sf_{(n-1)} + cw_i dx_n - 60$$

where:

- $cw_i dx_n$ is the corresponding index in table A.1 to the nth codeword from the bitstream;
- $sf_{(n-1)}$ is the previous scale factor value (or the *reference_scale_factor* in case n = 1);
- 60 is the index offset to be used in connection with the scale factor codebook.

NOTE: Only scale factor values sf_n in the range 0 to 255 are valid scale factor values.

To get a scale factor gain k_{sf} from a scale factor value sf, the following formula shall be used:

$$k_{sf} = 2^{0.25 \cdot (sf-100)}$$

All decoded scale factor gain values k_{sf} are stored in $sf_gain[g][sfb]$ during the decoding of the asf_scalefac_data() element. This is shown in the following pseudocode, which takes the bitstream grouping into account.

Pseudocode 21

```
scale_factor = reference_scale_factor;
first_scf_found = 0;
for (g = 0; g < num_window_groups; g++)</pre>
 \max_{g} = get_{\max_{g}} (g);
 for (sfb = 0; sfb < max_sfb_g; sfb++)</pre>
 if (sfb_cb[g][sfb] != 0)
 if (\max_{quant_idx[g][sfb]} > 0) {
 if (first_scf_found == 1) {
 dpcm_sf[g][sfb] = huff_decode(ASF_HCB_SCALEFAC, asf_sf_hcw);
 scale_factor += dpcm_sf[g][sfb] - 60;
 else {
 first_scf_found = 1;
 sf_gain[g][sfb] = pow (2.0, 0.25 * (scale_factor - 100));
 }
 }
 }
```

5.1.4 Spectral noise fill

5.1.4.1 Data and control interfaces

The input to and the output from the spectral noise fill tool is a vector of spectral lines in bitstream order:

```
scaled_spec
```

Vector of (scaled) spectral lines in bitstream order.

The bitstream parameter and helper elements used by the spectral noise fill tool are:

```
num_window_groups
```

Number of window groups.

NOTE 1: This is an sf_info helper element.

```
num_win_in_group[g]
```

Vector indicating the number of windows in group g.

```
sfb_offset[sfb]
```

Vector indicating the scale factor band offset for scale factor band sfb.

The matching $sfb_offset[sfb]$ vector for the given sampling frequency and transform length related to the current window shall be used. All possible $sfb_offset[sfb]$ vectors are listed as tables in annex B.

```
sfb\_cb[g][sfb]
```

Huffman codebook number for scale factor band sfb in group g.

NOTE 2: This is a helper element derived from the asf_section_data().

max_quant_idx[g][sfb]

Maximum of the absolute values of the quantized spectral lines for group g and scale factor band sfb.

NOTE 3: This is a helper element derived during the parsing of asf_spectral_data() and, if b_hsf_ext is true, the spectral data part of ac4_hsf_ext_substream().

5.1.4.2 Decoding process

Spectral lines in *scaled_spec* that are 0 because either the corresponding *sfb_cb[g][sfb]* is 0 or the corresponding *max_quant_idx[g][sfb]* is 0 shall be replaced by random noise of a transmitted level if noise fill data is present as indicated when b_snf_data_exists is false. If b_snf_data_exists is false, the spectral noise fill tool is not active and *scaled_spec* is not modified.

The first step in decoding the spectral noise fill data is to find the initial noise fill reference level. This is the first decoded band that has at least one non-zero component. The following pseudocode shows this process.

Pseudocode 22

```
k = 0;
previous_rms = -1000;
 /* init to a suitably large negative value */
for (g = 0; g < num_window_groups; g++) {
 \max_{g} = get_{\max_{g}} (g);
 for (sfb = 0; sfb < max_sfb_g; sfb++) {</pre>
 band_rms = 0;
 for (w = 0; w < num_win_in_group[g]; w++) {</pre>
 for (l = sfb_offset[sfb]; l < sfb_offset[sfb+1]; l++) {</pre>
 band_rms += scaled_spec[k]* scaled_spec[k];
 }
 if (band_rms > 0) {
 band_rms /= num_win_in_group[g] * (sfb_offset[sfb+1] - sfb_offset[sfb]);
 previous_rms = 1.44269504 * log(band_rms);
 break;
 if (previous_rms != -1000)
 break;
```

Next, the noise fill delta Huffman codewords are read from the bitstream, decoded and the appropriate noise fill levels are computed. This decoding process and the insertion of the noise signal are shown in the following pseudocode.

Pseudocode 23

```
k = 0;
for (g = 0; g < num_window_groups; g++) {</pre>
 \max_{g} = get_{\max_{g}} (g);
 for (sfb = 0; sfb < max_sfb_g; sfb++) {</pre>
 band_rms = 0;
 for (w = 0; w < num\_win\_in\_group[g]; w++) {
 for (l = sfb_offset[sfb]; l < sfb_offset[sfb+1]; l++) {</pre>
 band_rms += scaled_spec[k]* scaled_spec[k];
 k++;
 if (band_rms > 0) {
 band_rms /= num_win_in_group[g] * (sfb_offset[sfb+1] - sfb_offset[sfb]);
 previous_rms = 1.44269504 * log(band_rms);
 else {
 /* noise fill band */
 dpcm_snf[g][sfb] = huff_decode(ASF_HCB_SNF, asf_snf_hcw);
 delta = dpcm_snf[g][sfb] - 17;
 if (delta != -17) {
 /* -17 is an escape for no noise fill */
 /* and the relative level is NOT updated */
 noise_rms = previous_rms + delta;
 previous_rms = noise_rms;
 noise_rms = pow(2.0, 0.5*noise_rms);
 k -= num_win_in_group[g] * (sfb_offset[sfb+1] - sfb_offset[sfb])
 for (w = 0; w < num_win_in_group[g]; w++) {</pre>
 for (l = sfb_offset[sfb]; l < sfb_offset[sfb+1]; l++) {</pre>
 noise = GetRandomNoiseValue(&nRndStateSnf) * noise_rms;
 scaled_spec[k++] = noise;
 }
 }
 }
 }
```

```
}
```

The same *GetRandomNoiseValue()* function as in the speech spectral front end is used, but with an own state, *nRndStateSnf*. This function returns a normal distributed random number with unit variance and zero mean. The random number generator is initialized at the beginning of the decoding of an ASF frame, using the sequence_counter value, by calling the function *ResetRandGenStateSnf(&nRndStateSnf, sequence_counter)*. This function is described in the following pseudocode.

Pseudocode 24

5.1.5 Spectral ungrouping tool

5.1.5.1 Data and control interfaces

The input to the ungrouping tool is a vector of spectral lines in bitstream order:

```
scaled_spec
```

Vector of (scaled) spectral lines in bitstream order.

The output from the ungrouping tool is a vector of reordered spectral lines:

```
spec_reord
```

Vector of reordered (scaled) spectral lines, i.e. ordered according to the window number and ascending within a window.

The bitstream parameters used by the ungrouping tool are:

The matching $sfb_offset[sfb]$ vector for the given sampling frequency and transform length related to the current window shall be used. All possible $sfb_offset[sfb]$ vectors are listed as tables in annex B.

Vector indicating the scale factor band offset for scale factor band sfb.

```
win offset[win]
```

sfb_offset[sfb]

Vector indicating the offset to the start of window win in the reordered output.

5.1.5.2 Decoding process

When more than one transform block is used in an AC-4 frame, spectral lines are stored in groups. To undo this grouping, the AC-4 decoder shall apply reordering as specified in the following pseudocode.

Pseudocode 25

5.2 Speech spectral frontend (SSF)

5.2.1 Introduction

The speech spectral frontend is an alternative spectral frontend to the audio spectral front end. It is designed to be used for speech content. Like the ASF, the SSF provides blocks of spectral lines that need to be inverse transformed using the same inverse MDCT as for the ASF output. The SSF data that is part of an AC-4 frame is subdivided into one or two parts, called SSF granules.

Each SSF granule is either independently decodable and called an SSF-I-frame or the SSF granule relies on decoded data from previous SSF granules and is called an SSF-P-frame. The decoding of SSF data can only start with an independently decodable frame. There are two possible operation modes of the SSF decoder: the so called SHORT_STRIDE mode, where the SSF granule is subdivided into 4 blocks and the so called LONG_STRIDE mode in which the SSF granule contains just one block. One feature of the SHORT_STRIDE mode is that it includes an envelope interpolation.

Data and control interfaces

The input is retrieved from an sf_data() element in the AC-4 frame, classified to be processed by the SSF tool.

speech_data

Envelope and gain indices encoded in the bitstream, as well as decoded envelope values related to the previous frame in the case of SSF-P-frames.

The output from the SSF tool is a vector of spectral lines:

SSSF,ch

Vector of *n_mdct* (scaled) spectral lines of track *ch*.

NOTE: The track index ch is based on the occurrence of the $sf_data()$ element in the frame: the first $sf_data()$ element corresponds to ch = 0, the second to ch = 1, etc.

The control data needed to decode the **speech_data** is contained in the sf_data() element.

5.2.2 Top level structure of the SSF

Figure 4: SSF decoder block diagram

Figure 4 shows the SSF decoder block diagram. The predictor decoder, the spectrum decoder and the envelope decoder take bitstream elements as input. The output of the spectrum decoder is combined (added) with the output of the subband predictor and sent to the inverse flattening which applies the signal envelope from the envelope decoder. The signal after the inverse flattening, filled with additional zero spectral lines to provide n_mdct spectral lines, is the output signal of the SSF. This signal is also the input of the subband predictor which uses buffered SSF output signals, the predictor parameters from the predictor decoder and the signal envelope from the envelope decoder to generate the subband predictor output. The envelope allocation and the predictor parameters are additional inputs of the spectrum decoder.

Each block of the SSF decoder block diagram is explained in more detail in the following clauses.

5.2.3 Envelope decoder

5.2.3.0 Data and control interfaces

The input to the envelope decoder is a vector of envelope indices, a vector of gain indices and a vector decoded envelope values from the previous frame:

env_idx[band]

Vector of *num_bands* envelope indices.

NOTE 1: The first index describes an independently coded value of the first band while the remaining indices describe differentially coded envelope values.

gain_idx[block]

Vector of num_blocks gain indices.

env_prev[band]

Vector of *num* bands decoded envelope values related to the previous frame.

NOTE 2: For SSF-P-frames, this envelope is the *env[band]* envelope from the previous frame. For SSF-I-frames, this is the decoded envelope indices related to the extra startup envelope that is transmitted in the SHORT STRIDE case.

The outputs of the envelope decoder are two arrays:

env_alloc[block][band]

num blocks × num bands dimensional array of envelope allocation values (integer).

f_env_signal[block][band]

num blocks × num bands dimensional array of signal envelope values (float).

The bitstream parameters used by the envelope decoder are:

```
num_bands
```

Number of bands.

num_blocks

Number of blocks. For the LONG_STRIDE mode, $num_blocks = 1$, and for the SHORT_STRIDE mode, $num_blocks = 4$.

The following intermediate signals are used by the envelope decoder:

```
env[band]
```

Vector of *num_bands* decoded envelope values.

```
env_interp[block][band]
```

num_blocks × num_bands dimensional array of interpolated envelope values.

gain[block]

Vector of *num_blocks* decoded gain values.

5.2.3.0a Envelope decoding

Pseudocode 25a: Decoding of env_idx[band] into env[band]

```
// decode envelope
ENV_DELTA_MIN = -16;
ENV_BAND0_MIN = -28;
env[0] = env_idx[0] + ENV_BAND0_MIN;
for (band = 1; band < num_bands; band++) {
 delta = env_idx[band] + ENV_DELTA_MIN;
 env[band] = env[band-1] + delta;
}</pre>
```

NOTE: Valid *env[band]* entries are in the range -64, ..., 63.

5.2.3.0b Envelope interpolation

For the SHORT_STRIDE mode, envelope interpolation shall be done. For the LONG_STRIDE mode, no interpolation is needed and *env_interp[0][band] = env[band]*. The envelope interpolation is described in the following pseudocode.

Pseudocode 25b

```
// interpolate envelope (SHORT_STRIDE)
const int32 iUnit = 1024;
 /* Q.10 */
 /* Q.10 */
const int32 iHalf = 512;
 /* Q.10 */
const int32 iInvNumBlocks = 256;
iNumLeftBlocks = SSF_I16_MUL_I16(4U, iUnit);
 /* Q3.0*Q0.10=Q3.10
for (band = 0; band < num_bands; band++) </pre>
 /* Q7.10
 iLeftDelta = SSF_I16_MUL_I16((env[band] - env_prev[band]), iUnit);
 iLeftSlope = SSF_I16_MUL_I16(iLeftDelta, iInvNumBlocks);
 /* Q7.10*Q0.10=Q7.20
 iLeftSlope = SSF_I32_SHIFT_RIGHT(iLeftSlope, 10);
 /* Q7.10
 for (block = 0; block < num_blocks; block++) {</pre>
 iTmp = SSF_I16_MUL_I16(env_prev[band], iUnit));
 /* Q10.10
 iInterpEnv = SSF_I32_ADD_I32(iInterpEnv, iTmp);
 if (iInterpEnv > 0) {
 iInterpEnv = SSF_I32_ADD_I32(iInterpEnv, iHalf);
 else {
 iInterpEnv = SSF_I32_SUB_I32(iInterpEnv, iHalf);
 env_interp[block][band] = SSF_I32_SHIFT_RIGHT(iInterpEnv, 10); /* Q.0
 }
```

NOTE: The fixed point operators used are defined in clause 5.2.8.2.

5.2.3.0c Gain decoding

For the SHORT_STRIDE mode, gain indices are transmitted for each of the four blocks. The following pseudocode shows how the gain indices are converted into gains.

Pseudocode 25c: Decoding of gain_idx[block] into gain[block]

```
// gain_idx to gain conversion
for (block = 0; block < 4; block++) {
 gain[block] = pow(10.0f, gain_idx[block] * 0.1f);
}</pre>
```

For LONG_STRIDE, $gain_i dx[0] = 0$ and gain[0] = 1.

5.2.3.0d Envelope refinement

Pseudocode 25d

```
SSF_HIGH_FREQ_GAIN_THRESHOLD = 2;
ENV_MIN = -64;
ENV_MAX = 63;
// signal envelope
for (block = 0; block < num_blocks; block++)</pre>
 for (band = 0; band < num_bands; band++)</pre>
 // envelope reconstruction
 f_env_signal[block][band] = pow(2.0f, 0.5f * env_interp[block][band]);
 if (band >= SSF_HIGH_FREQ_GAIN_THRESHOLD) {
 // apply gain
 f_env_signal[block][band] *= gain[block];
 }
// allocation envelope
for (block = 0; block < num_blocks; block++)</pre>
 for (band = 0; band < num_bands; band++)</pre>
 env_alloc[block][band] = env_interp[block][band];
 if (band >= SSF_HIGH_FREQ_GAIN_THRESHOLD) {
 // apply gain
 env_alloc[block][band] += round(2.0f * gain_idx[block] / 3.0f);
 // limit envelope
 if (env_alloc[block][band] < ENV_MIN)</pre>
 env_alloc[block][band] = ENV_MIN;
 if (env_alloc[block][band] > ENV_MAX)
 env_alloc[block][band] = ENV_MAX;
 }
 }
```

5.2.4 Predictor decoder

5.2.4.0 Data and control interfaces

The inputs to the predictor decoder are SSF bitstream elements.

The outputs from the predictor decoder are the following predictor parameters:

```
f_pred_gain[block]
```

Vector of *num_blocks* predictor gain values.

```
f_pred_lag[block]
```

Vector of num_blocks predictor lag values.

The state internal to the predictor decoder is the predictor lag index:

```
i_prev_pred_lag_idx
```

Predictor lag index of the previous block.

5.2.4.0a Parameter calculation

Pseudocode 25e

```
// decode predictor parameters for block index block
PRED_LAG_DELTA_MIN = -8;
if ((block >= start_block) && (block < end_block)) {</pre>
 // predictor parameters are possible
 if (predictor_presence_flag[block] == 1) {
 i_pred_gain_idx[block] = arithmetic_decode_pred();
 // reconstruct
 f_pred_gain[block] = PRED_GAIN_QUANT_TAB[i_pred_gain_idx[block]];
 if (delta_flag[block] == 1) {
 i_pred_lag_idx[block] = predictor_lag_delta_bits[block];
 i_pred_lag_idx[block] += i_prev_pred_lag_idx + PRED_LAG_DELTA_MIN;
 else {
 i_pred_lag_idx[block] = predictor_lag_bits[block];
 else {
 f_pred_gain[block] = 0.0f;
 i_pred_lag_idx[block] = 0;
else {
 //reset predictor parameters
 f_pred_gain[block] = 0.0f;
 i_pred_lag_idx[block] = 0;
// update i_prev_pred_lag_idx for next block
i_prev_pred_lag_idx = i_pred_lag_idx[block];
// reconstruct
f_pred_lag[block] = 640*pow(2,(i_pred_lag_idx[block]-509)/170);
```

NOTE 1: PRED_GAIN_QUANT_TAB is defined in table C.3.

NOTE 2: Valid *i_pred_lag_idx[block]* entries are in the range 0,...,509.

5.2.5 Spectrum decoder

5.2.5.1 Spectrum decoder: Data and control interfaces

The inputs to the spectrum decoder are envelope allocation values and the predictor gain for the current block:

The output from the spectrum decoder is a vector of residual spectral lines:

```
f_spec_res[bin]
Vector of num_bins residual spectral lines.
```

The bitstream parameters used by the spectrum decoder are:

5.2.5.2 Spectrum decoding process

5.2.5.2.0 Introduction

The process of spectrum decoding comprises the following steps:

1) Helper variable calculation:

The helper variables f_rfu , $i_alloc_dithering_threshold$, $f_adaptive_noise_gain$ and $f_adaptive_noise_gain_var_pres$ are calculated for the current block. See the pseudocode example in clause 5.2.5.2.1.

- 2) Heuristic scaling and envelope allocation:
 - If $f_rfu = 0$, $env_alloc_mod[band]$ is set to $env_alloc[band]$ and $f_gain_q[band]$ is set to 1.0.
 - If f_rfu is >0 and variance_preserving_flag is 1, $env_alloc_mod[band]$ is set to $env_alloc[band]$ and $f_gain_q[band]$ is set to 1.0.
 - If f_rfu is >0 and variance_preserving_flag is 0, heuristic scaling is calculated and the envelope allocation is modified as demonstrated by pseudocode examples in clause 5.2.5.2.2.
- 3) Lossless decoding. See the pseudocode example in clause 5.2.5.2.3.
- 4) Inverse quantisation. See the pseudocode example in clause 5.2.5.2.4.
- 5) If variance_preserving_flag is 0, inverse heuristic scaling is applied. See the pseudocode example in clause 5.2.5.2.5.

5.2.5.2.1 Helper variable calculation

This pseudocode demonstrates how helper variables f_rfu , $i_alloc_dithering_threshold$, $f_adaptive_noise_gain$ and $f_adaptive_noise_gain_var_pres$ are calculated for the current block.

Pseudocode 26

```
// compute helper variables f_rfu, i_alloc_dithering_threshold, f_adaptive_noise_gain
 // and f_adaptive_noise_gain_var_pres for current block
 RFU_THRESHOLD = 0.75f;
 ALLOC_DITHERING_THRESHOLD_SMALL = 3;
 ALLOC_DITHERING_THRESHOLD_LARGE = 5;
 f_gain = f_pred_gain;
 if (f_gain < -1.0f)
 f rfu = 1.0f;
 else if (f_gain < 0.0f)
 f_rfu = -f_gain;
 else if (f_gain < 1.0f)
 f rfu = f gain;
 else if (f_gain < 2.0f)
 f_ru = 2.0f - f_gain;
 else // f_gain >= 2.0f
 f_rfu = 0.0f;
 if (f_rfu > RFU_THRESHOLD)
 i_alloc_dithering_threshold = ALLOC_DITHERING_THRESHOLD_SMALL;
 i_alloc_dithering_threshold = ALLOC_DITHERING_THRESHOLD_LARGE;
 if (variance_preserving_flag == 1)
 i_alloc_dithering_threshold = ALLOC_DITHERING_THRESHOLD_LARGE;
 f_adaptive_noise_gain_var_pres = sqrt(1 - (f_rfu * f_rfu));
 f_adaptive_noise_gain = 1 - f_rfu;
```

5.2.5.2.2 Heuristic scaling and envelope allocation modification

The pseudocode examples in this clause demonstrate the calculation of heuristic scaling and envelope allocation modification when f_rfu is >0 and variance_preserving_flag is 0.

Pseudocode 27

```
// Heuristic scaling and envelope allocation modification
ENV MIN = -64;
ENV_MAX = 63;
for (band = 0; band < num_bands; band++) {
 env_in[band] = 3 * env_alloc[band];
/* compute heuristic scaling */
HeuristicScaling(iRfu,
 // input: rfu parameter in Qx.10
// input: ldB envelope in Qx.0
 env in,
 int_weights_dB);
 // output in Qx.10
for (band = 0; band < num_bands; band++) {</pre>
 i_w_dB[band] = SSF_I32_SHIFT_RIGHT(int_weights_dB[band] / 2, 10);  // convert result to Q.0
/* LF-boost */
const int lf_boost_threshold = 3;
i_w_dB[0] = (i_w_dB[0] > lf_boost_threshold) ? i_w_dB[0] - lf_boost_threshold : 0;
for (band = 0; band < num_bands; band++) {</pre>
 // store gains for Heuristic inverse scaling
 f_w_dB = FLOAT(int_weights_dB[band]);
 // conversion from Qx.10 to float
 f_{gain_q[band]} = pow(10.0f, 1.5f / 20.0f * f_w_dB);
 // modify allocation - apply heuristic scaling
 env_alloc_mod[band] = env_alloc[band] - i_w_dB[band];
 // limit allocation envelope to [-64,63]
 if (env_alloc_mod[band] < ENV_MIN)</pre>
 env_alloc_mod[band] = ENV_MIN;
 if (env_alloc_mod[band] > ENV_MAX)
 env_alloc_mod[band] = ENV_MAX;
```

The function that performs the heuristic scaling based on a fix point representation of the f_rfu value and the allocation envelope is implemented as below.

Pseudocode 28

```
HeuristicScaling()
 /* Inputs: iRfu in Qx.10; env_in[] in Q.0 */
 /* Output: int_weights_dB[]
 /* constant values in Q.10 */
 iDynThreshold = SSF_I32_SHIFT_LEFT(40, 10);
 iMaxiWdB = SSF_I32_SHIFT_LEFT(15, 10);
 iInvThree = 341;
 /* compute max{ env_in } and min{ env_in } */
 iMaxEnv = VECMAX(env_in, num_bands);/* find the maximum of the envelope vec. */
 iMinEnv = VECMIN(env_in, num_bands);/* find the minimum of the envelope vec. */
 iDynUnscaled = iMaxEnv-iMinEnv;
 iDyn = SSF_I32_SHIFT_LEFT((iMaxEnv-iMinEnv), 10); /* result in Q.10 */
 if (iDyn > iDynThreshold) {
 iCmpFact = iDynThreshold / iDynUnscaled;
 /* result in Q.10 */
 for (band = 0; band < num_bands; band++) {</pre>
 env_local[band] = SSF_I32_SUB_I32(env_in[band], iMinEnv);
 env_local[band] = SSF_I16_MUL_I16(env_local[band], iCmpFact);
 } else {
 /\!\!\!\!\!\!^{\star} make a local copy of the envelope \!\!\!\!\!^{\star}/\!\!\!\!
 for (band = 0; band < num_bands; band++) {</pre>
 env_local[band] = SSF_I32_SUB_I32(env_in[band], iMinEnv);
 env_local[band] = SSF_I32_SHIFT_LEFT(env_local[band], 10); /* Q6.10 */
 }
 /* sort the env_local in descending order
 /* env_local_sorted is a vector with sorted envelope values (Q6.10)
 /* env_indices are such as env_local_sorted = env_local[env_indices]
 Sort(env_local, env_local_sorted, env_indices);
 /* convert the sorted envelope to a linear domain
 iMtr = 0;
 for (band = 0; band < num_bands; band++) {</pre>
 ^{\prime \star} conversion from dB domain to the log domain is based on a look-up table ^{\star \prime}
 weights_lin[band] = Map_dB_to_Lin(env_local_sorted[band]);
 iTmp = SSF_I16_MUL_I16(weights_lin[band],
```

```
band_widths[env_indices[band]);
 /* Q12.10 */
 iMtr = SSF_I32_ADD_I32(iMtr, iTmp);
 /* Q13.10 + Q13.10 */
iMtr = SSF_I32_SHIFT_RIGHT(iMtr, 10);
iMtr = SSF_I16_MUL_I16(iMtr, iRfu);
iMtr = SSF_I32_SHIFT_RIGHT(iMtr, 7);
iMtr = SSF_I16_MUL_I16(iMtr, iRfu);
iMtr = SSF_I32_SHIFT_RIGHT(iMtr, 3);
/* reverse water-filling procedure */
iNum = 0; iMnt = 0; iBsum = 0;
while ((iMnt < iMtr) && (band < (num_bands-1))) {</pre>
 iTCurrLev = weights_lin[band];
 /* Q7.10 /
 while ((weights_lin[band] == iTCurrLev) && (band < (num_bands-1))) {</pre>
 iBsum = SSF_I32_ADD_I32(iBsum, band_widths[env_indices[band]);
 band = band + 1;
 iTmp2 = SSF_I32_SUB_I32(iTCurrLev, weights_lin[band];
 /* Q7.10 */
 /* Q7.10 * Q10.0 = Q17.10 */
 iTmp2 = SSF_I16_MUL_I16(iTmp2, iBsum);
 iMnt = SSF_I32_ADD_I32(iTmp2, iMnt);
 /* Q17.10 */
if (iMnt < iMtr)
 iBsum = num_bins;
 /* Q17.10 */
iTmp = SSF_I32_SUB_I32(iMnt, iMtr);
iTmp = SSF_I32_SHIFT_LEFT(iTmp, 4);
iTmp2 = iTmp / iBsum;
iTmp2 = SSF_I32_SHIFT_RIGHT(iTmp2, 4);
iTCurrLev = SSF_I32_ADD_I32(weights_lin[band], iTmp2);
for (band = 0; band < num_bands; band++) {</pre>
 iTmp2 = Map_Lin_to_dB(iTCurrLev);
 /* Q6.10 */
 /* Q10.10 */
 iTmp = SSF_I32_SUB_I32(env_local[band], iTmp2);
 iTmp = SSF_I16_MUL_I16(iTmp, iInvThree);
 /* Q10.20 */
 iTmp = SSF_I32_SHIFT_RIGHT(iTmp, 10);
 /* Qx.10 */
 iTmp = iTmp > 0 ? iTmp : 0;
 iTmp = iTmp < iMaxiWdB ? iTmp : iMaxiWdB;</pre>
 int_weights_dB[band] = iTmp;
 /* final result Q10.10 */
}
```

The above implementation uses two dedicated functions for an approximate conversion between the linear scale and the dB scale. The conversion from dB values to linear values is implemented by the following function.

Pseudocode 29

```
int32 Map_dB_to_Lin(int32 iInput
 // input Qx.10
 // result in Qx.10
 )
{
 int32 iRes, iInt, iIndex, iFract;
 /* this function works with input Q.4, therefore we need a shift */
 iInput = SSF_I32_SHIFT_RIGHT(iInput, 6);
 /* figure out interval */
 iIndex = SSF_I32_SHIFT_RIGHT(iInput, 6);
 /* Qx.0 */
 if (iIndex < 10)
 iRes = SSF_I16_MUL_I16(SLOPES_DB_TO_LIN[iIndex], iInput);
 /* use LUT1 */
 /* Q8.4 * max Q11.4 = Q(8+11).8, no overflow by design of input */
 iRes = SSF_I32_SHIFT_RIGHT(iRes, 4);
 iRes = SSF I32 ADD I32(iRes, OFFSETS DB TO LIN[iIndex]);
 /* use LUT2 */
 iRes = SSF_I32_SHIFT_LEFT(iRes, 6);
 /* Qx.10 */
 } else {
 /* index out of range */
 iRes = SSF_I32_SHIFT_LEFT(100U, 10);
 /* Qx.10 */
 return iRes;
```

NOTE 1: SLOPES_DB_TO_LIN is specified in table C.13 and OFFSETS_DB_TO_LIN in table C.14.

The conversion from linear values to dB values is implemented by the following function.

Pseudocode 30

```
int32 Map_Lin_to_dB(int32 iInput
 // input Qx.10
 // result in Q7.10
 int32 iRes, iQuantIn, iIndex, iFract, iInt;
 int32 iTmp1, iTmp2;
 const int32 iMaxTableSize = 50;
 iInput = SSF_I32_SHIFT_RIGHT(iInput, 2);
 // Qx.8
 iQuantIn = SSF_I32_SHIFT_RIGHT(iInput, 1);
 // Ox.8
 // Qx.0
 iIndex = SSF I32 SHIFT RIGHT(iOuantIn, 8);
 iInt = SSF_I32_SHIFT_LEFT(iIndex, (8 + 1));
 iFract = SSF_I32_SUB_I32(iInput, iInt);
 if (iIndex < iMaxTableSize) {</pre>
 iTmp2 = SSF_I32_SHIFT_LEFT(iIndex, 1);
 // Ox.0
 // access LUT3
 iTmp1 = SSF_I16_MUL_I16(SLOPES_LIN_TO_DB[iIndex], iTmp2);
 // Q11.8
 iTmp2 = SSF_I16_MUL_I16(SLOPES_LIN_TO_DB[iIndex], iFract);
iTmp2 = SSF_I32_SHIFT_RIGHT(iTmp2, 8);
 // Q11.16
 iRes = SSF_I32_ADD_I32(iTmp1, iTmp2);
 // access LUT4
 iRes = SSF_I32_ADD_I32(iRes, OFFSETS_LIN_TO_DB[iIndex]);
 // Q11.8
 iRes = SSF_I32_SHIFT_LEFT(iRes, 2);
 } else {
 iRes = SSF_I32_SHIFT_LEFT(40, 10);
 // Qx.10
 return iRes;
 // actually the max here is Q6.10
```

NOTE 2: SLOPES_LIN_TO_DB is specified in table C.15 and OFFSETS_LIN_TO_DB in table C.16.

5.2.5.2.3 Lossless decoding

This pseudocode demonstrates the lossless decoding process.

Pseudocode 31

```
// Lossless decoding
MIN\_ALLOC\_OFFSET = -21;
ENV_MAX_2_MIN_OFFSET = 20;
i_alloc_offset = alloc_offset_bits + MIN_ALLOC_OFFSET;
// find max entry in env_alloc_mod[band]
i_max = env_alloc_mod[0];
for (band = 1; band < num_bands; band++) {</pre>
 if (env_alloc_mod[band] > i_max)
 i_max = env_alloc_mod[band];
i_max -= ENV_MAX_2_MIN_OFFSET;
// setup i_alloc_table[band]
for (band = 0; band < num_bands; band++) {</pre>
 i_alloc_table[band] = env_alloc_mod[band] - i_max + i_alloc_offset;
 if (i_alloc_table[band] < 0)</pre>
 i_alloc_table[band] = 0;
 if (i_alloc_table[band] > 20)
 i_alloc_table[band] = 20;
// setup i_dither[bin]
for (band = 0; band < num_bands; band++) {
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++) {</pre>
 if ((i_alloc_table[band] != 0) &&
 (i_alloc_table[band] < i_alloc_dithering_threshold))</pre>
 i_dither[bin] = i_dither_cur[block][bin];
 else
 i_dither[bin] = 0;
arithmetic_decode_coeffs();
// This function uses i\_alloc\_table[band] and i\_dither[bin]
// and outputs i_quant_idx[bin]. See clause 5.2.8.2.
```

5.2.5.2.4 Inverse quantisation

The inverse quantization process is shown in the following pseudocode.

Pseudocode 32

```
// Inverse quantization (for block index block)
/* important variables for bit-exact processing */
int32 i_step_size, i_mid_point, i_dither, i_quant_index;
const int32 i_model_unit = (1U << 15);</pre>
for (band = 0; band < num_bands; band++)</pre>
 i_alloc = i_alloc_table[band];
 /* get the step size */
 i_step_size = STEP_SIZES_Q4_15[i_alloc];
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++)</pre>
 if (i_alloc == 0) {
 f_spec_invq[bin] = GetRandomNoiseValue(&nRndState);
 if ((variance_preserving_flag[block] == 1) && (band > 1)) {
 f_spec_invq[bin] *= f_adaptive_noise_gain_var_pres;
 } else {
 f_spec_invq[bin] *= f_adaptive_noise_gain;
 else {
 i_quant_index = i_quant_idx[bin];
 if (i_alloc < i_alloc_dithering_threshold) {</pre>
 i_dither = i_dither_cur[block][bin];
 i_mid_point = Idx2Reconstruction(i_quant_index, i_dither, i_step_size);
 f_mid_point = (float)i_mid_point / (float)i_model_unit;
 f_post_gain = POST_GAIN_LUT[i_alloc-1];
 if ((variance_preserving_flag[block] == 1) && (band > 1)) {
 f_post_gain_var_pres = sqrt(f_post_gain) *
 f_adaptive_noise_gain_var_pres;
 if (f_post_gain_var_pres > f_post_gain) {
 f_post_gain = f_post_gain_var_pres;
 f_spec_invq[bin] = f_mid_point * f_post_gain;
 else { // quantizers with no dither
 i_mid_point = Idx2Reconstruction(i_quant_index, 0, i_step_size);
 f_mid_point = (float)i_mid_point / (float)i_model_unit;
 f_step_size = (float)i_step_size/(float)i_model_unit;
 f_spec_invq[bin] = MmseLaplace(f_mid_point, f_step_size);
 }
 }
 }
```

NOTE: POST_GAIN_LUT[] is defined in table C.2 and STEP_SIZES_Q4_15[] in table C.11. GetRandomNoiseValue() is defined in clause 5.2.8.3. nRndState is the state of the random noise generator.

The used function *MmseLaplace()* is defined below.

Pseudocode 33

```
float MmseLaplace(float f_mid_point, float f_step_size)
 f_upper = f_mid_point + f_step_size / 2.0f;
 f_lower = f_mid_point - f_step_size / 2.0f;
 f_pdf_lower = sqrt(2) / 2 * exp(-fabs(f_lower) * sqrt(2));
 f_pdf_upper = sqrt(2) / 2 * exp(-fabs(f_upper) * sqrt(2));
 // Prevent numerical problems
 if (f_pdf_lower < 0.0f)</pre>
 f_pdf_lower = 0.0f;
if (f_pdf_upper < 0.0f)</pre>
 f_pdf_upper = 0.0f;
 f_mmse_n = f_pdf_lower*(sqrt(2)*f_lower-1)+f_pdf_upper*(sqrt(2)*f_upper+1);
 f_{mmse_n /= sqrt(2)*(f_pdf_lower+f_pdf_upper)-2;}
 if (f_lower > 0) {
 f_mmse_n = f_pdf_upper*(sqrt(2)*f_upper+1.0f);
 f_mmse_n -= f_pdf_lower*(sqrt(2)*f_lower+1.0f);
 f_mmse_n /= sqrt(2)*(f_pdf_upper-f_pdf_lower);
 if (f_upper < 0) {</pre>
 f_mmse_n = f_pdf_upper*(sqrt(2)*f_upper-1.0f);
```

```
f_mmse_n -= f_pdf_lower*(sqrt(2)*f_lower-1.0f);
 f_mmse_n /= sqrt(2)*(f_pdf_upper-f_pdf_lower);
}
return f_mmse_n;
}
```

5.2.5.2.5 Application of heuristic inverse scaling

Heuristic inverse scaling, as shown the following pseudocode, shall be applied if variance_preserving_flag is 0.

Pseudocode 34

```
// Heuristic inverse scaling
for (band = 0; band < num_bands; band++) {
 f_gain_value = 1.0f / f_gain_q[band];
 for (bin = start_bin[band] ; bin <= end_bin[band]; bin++) {
 f_spec_res[bin] = f_spec_invq[bin] * f_gain_value;
 }
}</pre>
```

5.2.6 Subband predictor

Data and Control Interfaces

The input to the subband predictor is a vector of SSF output spectral lines from the previous block, a signal envelope vector for the current block, and the predictor parameters from the predictor decoder for the current block:

```
f_spec[bin]
```

Vector of *num_bins* spectral lines from the previous block.

```
f_env_signal[band]
```

Vector of *num_bands* signal envelope values (float) for the current block.

f_pred_gain

Predictor gain value for the current block.

f_pred_lag

Predictor lag value for the current block.

The output of the subband predictor is a vector of predicted spectral lines:

```
f_spec_pred[bin]
```

Vector of *num_bins* predicted spectral lines for the current block.

The bitstream and helper parameters used by the subband predictor are:

The constants used by the subband predictor are:

```
NUM\_SPEC\_BUF = 5
```

```
NUM_ENV_BUF = 4
```

Number of buffered envelopes.

Number of buffered spectra.

The state internal to the subband predictor is the subband buffer and the envelope buffer:

```
f_spec_buffer[buf][bin]
```

NUM_SPEC_BUF × *num_bins* dimensional array of spectral lines (float).

f_env_buffer[buf][band]

NUM_ENV_BUF × *num_bands* dimensional array of signal envelope values (float).

The following intermediate signal is used by the subband predictor:

f_spec_extract[bin]

Vector of *num_bins* spectral lines.

The input signals are stored in the internal subband and envelope buffer.

Pseudocode 35

```
// update of subband and envelope buffer
for (spec = NUM_SPEC_BUF-1; spec > 0; spec--)
{
 f_spec_buffer[spec] = f_spec_buffer[spec-1];
}
f_spec_buffer[0] = f_spec[];

for (env = NUM_ENV_BUF-1; env > 0; env--)
{
 f_env_buffer[env] = f_env_buffer[env-1];
}
f_env_buffer[0] = f_env_signal[];
```

The extractor used by the subband predictor is a model based extractor. The period T_0 in units of the MDCT block length is defined by:

$$T_0 = \frac{f_pred_lag}{n \ mdct}$$

An integer valued shift k_s is set to:

$$k_s = \begin{cases} 0, & T_0 \le 81/32; \\ 1, & T_0 > 81/32. \end{cases}$$

The reduced period is then given by $T = T_0 - k_s$ and a table index n_T is derived as follows:

$$\mathbf{n}_{\mathrm{T}} = \begin{cases} 0, & \text{T} \leq 9/32; \\ \lfloor 16T + 0.5 \rfloor - 4, & \text{T} > 9/32. \end{cases}$$

This index is used to select radii in time and frequency from table C.4 and table C.5:

$$Rt = TAB_PRED_RTS_TABLE[n_T],$$

$$Rf=TAB_PRED_RFS_TABLE[n_T].$$

A three-dimensional array of prediction coefficients of size $(2Rf + 1) \times 65 \times Rt$ is selected using n_T :

$$C(v,\eta,k) = C_{all}[n_T]$$

NOTE 1: The setup of $C_{all}[]$ is described in clause 5.2.8.1.

From the subband buffer, an input array is created as follows:

$$Z(n,k) = f_{spec_buffer}[k + k_s][n], k = 0, ..., Rt - 1, n = 0, ..., num_bins - 1$$

This input array is extended by zeros for $n = num_bins,...,num_bins - 1 + Rf$ and by using even reflection Z(n,k) = Z(-1 - n, k) for the negative values n = Rf,...,1.

With these extensions, the extracted output is defined by the summation:

f_spec_extract[p]=
$$\sum_{k=0}^{Rt-1} \sum_{v=-Rf}^{Rf} (-1)^{(k+1)p} C(v, f(2p+v+1), k) Z(p+v, k), p = 0, ..., num_bins - 1$$

Here, the function f is a composition of two functions $f(\mu) = g(\varphi(\mu))$, where the inner function is given by:

$$\varphi(\mu) = \left| \frac{T}{4} \mu + 0.5 \right| - \frac{T}{4} \mu,$$

and the outer function is given by:

$$g(\varphi) = \begin{cases} 32, & \varphi > T \\ -32, & \varphi < -T \end{cases}$$

$$\left[\frac{64\varphi}{min(2T, 1)} + 0.5\right], \text{ otherwise.}$$

The operation of the extractor is given in the following pseudocode.

```
// model based prediction extraction
f_period = f_pred_lag / n_mdct; // T_0
k_s = 0;
if (f_period > 81.0/32.0) {
 ks = 1;
 f_period -= 1.0f; // T (reduced period)
}
tab_idx = (f_period \le 9.0/32.0) ? 0 : floor(16*f_period + 0.5) - 4; // n_T
Rt = PRED_RTS_TABLE[tab_idx];
Rf = PRED_RFS_TABLE[tab_idx];
C = C_all[tab_idx];
// create input array Z from subband buffer
for (k = 0; k < Rt; k++) {
 for (n = 0; n < num_bins; n++) {
 Z[n][k] = f_spec_buffer[k+k_s][n];
 // extend Z
 for (n = num_bins; n < num_bins + Rf; n++) {</pre>
 Z[n][k] = 0.0f;
 for (n = -Rf; n < 0; n++) {
 Z[n][k] = Z[-n-1][k];
}
// calculate extracted output
for (bin = 0; bin < num_bins; bin++) {</pre>
 tmp = 0;
 for (nu = -Rf; nu <= Rf; nu++) {
 // calc f=f(2*bin+nu+1)
 mu = 2*bin+nu+1;
 phi = (f_period/4)*mu;
 phi = round(phi)-phi;
 if (phi > f_period) {
 f = 32;
 else if (phi < -f_period) {
 f = -32;
 else {
 min_2T = 2*f_period < 1 ? 2*f_period : 1;
 f = round(64*phi/min_2T);
 for (k = 0; k < Rt; k++) {
 s = (bin % 2) ? s*(-1) : 1;
```

```
tmp += s*C[nu][f][k]*Z[bin+nu][k];
}

f_spec_extract[bin] = tmp;
}
```

NOTE 2: PRED_RTS_TABLE[] and PRED_RFS_TABLE[] are defined in annex C, table C.5, and table C.4. The initialization of C_all[tab_idx] is defined in clause 5.2.8.1.

The operation of the shaper and the application of the prediction gain is specified in the following pseudocode.

Pseudocode 37

```
// shaper and prediction gain (for block index block)
integer_lag = round(f_pred_lag/n_mdct);
if ((b_iframe == 1) && (integer_lag > 0)) {
 // limit integer_lag to only use available envelop buffer entries
 integer_lag = 0;
}

for (band = 0; band < num_bands; band++) {
 f_envelope = 1.0f / f_env_buffer[integer_lag][band];
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++) {
 f_spec_pred[bin] = f_spec_extract[bin] * f_envelope * f_pred_gain;
 }
}</pre>
```

5.2.7 Inverse flattening

Data and control interfaces

The input to the inverse flattening is the spectrum from the spectrum decoder, the spectrum from the subband predictor, and the signal envelope values for the current block:

```
f_spec_res[bin]
```

Vector of *num_bins* residual spectral lines from the spectrum decoder.

```
f_spec_pred[bin]
```

Vector of *num_bins* predicted spectral lines from the subband predictor.

```
f_env_signal[band]
```

Vector of *num_bands* signal envelope values (float) for the current block.

The output from the inverse flattening is a vector of spectral lines:

SSSF,ch

Vector of *num_bins* spectral lines for the current block of track *ch*.

The bitstream and helper parameters used by the inverse flattening are:

```
num_bands
```

Number of bands.

num_bins

Number of coded spectral lines.

Pseudocode 38

```
// Inverse flattening
// compose f_spec_flat[bin]
for (bin = 0; bin < num_bins; bin++) {
 f_spec_flat[bin] = f_spec_res[bin] + f_spec_pred[bin];
}

// apply signal envelope
for (band = 0; band < num_bands; band++) {
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++) {
 f_spec[bin] = f_spec_flat[bin] * f_env_signal[band];
 }
}</pre>
```

5.2.8 Parameterization

5.2.8.1 C matrix

The extractor of the subband predictor uses a matrix \mathbb{C} , selected by tab_idx . The setup of all 37 possible matrices, stored in a big table $C_ALL[tab_idx]$, is described in the following pseudocode. Each matrix \mathbb{C} is a three-dimensional array of prediction coefficients of the size $(2Rf + 1) \times 65 \times Rt$, where Rt and Rf are dependent on tab_idx :

For the clarity of the description, C is addressed here with both positive and negative indices:

$$C(v,\eta,k)$$
, v=-Rf,...,Rf, η =-32,...,32, k=0,...,Rt-1

First, the sub-array for positive η indices is initialized with the array of quantized predictor coefficients given by table PRED_COEFF_QUANT_MAT[tab_idx], which is of size $(2Rf + 1) \times 33 \times Rt$. Next, the quantized prediction coefficients are replaced by the reconstructed values using the following formula for the reconstruction:

$$coeff_{reconstruct} = 1,1787855 \times \frac{coeff_{quantized} - 146}{128}$$

The remaining coefficients of the prediction coefficients array are initialized using the rule:

$$C(v,\eta,k) = (-1)^{k+1}C(-v,-\eta,k)$$

For negative values, $\eta = 32,...,1$. (v = Rf,...,Rf, k = 0,...,Rt - 1)

The setup is written in the following pseudocode.

```
// setup of prediction coefficients arrays
for (tab_idx = 0; tab_idx <= 36; tab_idx++)</pre>
 Rf = PRED_RFS_TABLE[tab_idx];
 Rt = PRED_RTS_TABLE[tab_idx];
 // extract and reconstruct prediction coefficients for positive eta indices
 for (k = 0; k < Rt; k++)
 for (eta = 0; eta < 33; eta++) {
 for (nu = -Rf; nu <= Rf; nu++) {
 C_ALL[tab_idx][nu][eta][k] =
 1.1787855*(PRED_COEFF_QUANT_MAT[tab_idx][nu][eta][k] - 146)/128;
 }
 }
 // initialize prediction coefficients for negative eta indices
 s = 1;
 for (k = 0; k < Rt; k++) {
 s *= -1;
 for (eta = -32; eta < 0; eta++) {
 for (nu = -Rf; nu <= Rf; nu++) {
 C_ALL[tab_idx][nu][eta][k] = s * C_ALL[tab_idx][-nu][-eta][k];
```

```
}
```

5.2.8.2 Arithmetic coding

A single instance of an arithmetic coder is used during the arithmetic decoding of the following three parameter types within an SSF granule, each using a different statistical model:

- **envelope indices** using a static pre-trained CDF table;
- **predictor gain indices** using a static pre-trained CDF table;
- transform coefficients using CDF computation based on pre-trained CDF prototype function.

The arithmetic coder is initialized once per SSF granule, when the parsing has reached the <code>ssf_ac_data</code> element. The envelope quantization indices are coded first and a predefined look-up table (LUT) is used to obtain values of the cumulative distribution function (CDF) for respective indices. Next, the arithmetic coder operates in a loop of <code>num_blocks</code> blocks, where each block comprises coding of a single predictor gain index and a single set of quantization indices representing quantized MDCT coefficients. Depending on the parameter that is coded at a given time instance, the arithmetic coder uses either a LUT for the predictor gains, or computes the CDF values given dither realization and quantization step-sizes. The arithmetic decoding process is terminated only at the end of the SSF granule.

Termination bits are computed at the end of the decoding process so that an arithmetic decoder is able to provide the exact number of arithmetic decoded bits.

In the case of an I-frame, two envelopes are present instead of a single envelope.

Arithmetic coding implementation

The arithmetic decoding used within the SSF is specified using fixed point arithmetic and the two integer data types uint 32 and int 32. The unsigned type is used to represent the state of the arithmetic decoder and the signed type is used for counters in programme loops. The fixed point operators are defined below.

```
// data types used by the arithmetic decoder
typedef unsigned int uint32;
 /* i */
typedef
 int int32;
// fixed point operators used by the arithmetic decoder
// subtraction with conversion to signed variables
#define SSF_I32_SUB_I32(a, b)
 ((int32)(a) - (int32)(b))
// addition with conversion to signed variables
#define SSF_I32_ADD_I32(a, b)
 ((int32)(a) + (int32)(b))
// subtraction with a forced conversion to unsigned variables
#define SSF_UI32_SUB_UI32(a, b)
 ((uint32)(a) - (uint32)(b))
// addition with a forced conversion to unsigned variables
#define SSF_UI32_ADD_UI32(a, b)
 ((uint32)(a) + (uint32)(b))
// absolute value
#define SSF_I32_ABS(a)
 ((a) > = 0 ? a : -a)
// multiplication in a 32 bit signed register
#define SSF_I16_MUL_I16(a, b)
 ((int32)(a) * (int32)(b))
// multiplication in a 32 bit unsigned register
#define SSF_UI16_MUL_UI16(a, b)
 ((uint32)(a) * (uint32)(b))
// left shift with a conversion to an unsigned integer
#define SSF_UI32_SHIFT_LEFT(a, b)
 (((uint32)(a)) << (b))
// right shift with a conversion to an unsigned integer
#define SSF_UI32_SHIFT_RIGHT(a, b)
 ((uint32)(a) >> (b))
```

NOTE 1: Not all operators are actually used in the implementation.

NOTE 2: All variables involved in arithmetic coding are actually unsigned integers.

The implementation of the arithmetic decoder uses the following constant values.

Pseudocode 41

```
// constants used by the arithmetic decoder
/* Number of model bits */
#define SSF_MODEL_BITS
 15 /* All CDFs come in Q0.15 */
/* Model unit for the CDF specification */
#define SSF_MODEL_UNIT
 (1U<<(SSF_MODEL_BITS))
/* Number of range bits */
#define SSF_RANGE_BITS
/* Half of the range unit */
#define SSF_SSF_THRESHOLD_LARGE (1U<<((SSF_RANGE_BITS)-1))</pre>
/* Quarter of the range unit */
#define SSF_THRESHOLD_SMALL
 (1U<<((SSF_RANGE_BITS)-2))
/* Offset bits */
#define SSF_OFFSET_BITS
 14
```

The following state structure represents the state of the arithmetic decoder.

Pseudocode 42

```
// state of the arithmetic decoder
typedef struct _ac_state
{
 // state
 uint32 uiLow;
 uint32 uiRange;
 uint32 uiOffset;
 uint32 uiOffset2;
 // fixed scales (updated during initialization - remain constant during operation)
 uint32 uiThresholdSmall;
 uint32 uiThresholdLarge;
 uint32 uiModelUnit;
 // specification - these values are also constant
 uint32 uiRangeBits;
 uint32 uiModelBits;
 // bitstream
 // current position in the bitstream is stored internally
 bitstream *psBs;
} ac state;
```

The initialization of the arithmetic decoder sets up the variables representing the state of the arithmetic decoder and reads the beginning of the arithmetic coded data, i.e. ssf_ac_data.

Pseudocode 43

```
// initialize the arithmetic decoder
 // input & output
int32 AcDecoderInit(ac_state *psS,
 bitstream *psBs)
 // input (pointer to the bitstream structure)
 uint32 uiTmp;
 uint32 iBitIdx;
 /* Constant values */
 psS->uiModelBits = SSF_MODEL_BITS;
 psS->uiModelUnit = SSF_MODEL_UNIT;
 psS->uiRangeBits = SSF_RANGE_BITS;
 psS->uiThresholdLarge = SSF_THRESHOLD_LARGE;
 psS->uiThresholdSmall = SSF_THRESHOLD_SMALL;
 /* Initialization */
 psS->uiLow = 0;
 psS->uiRange = SSF_THRESHOLD_LARGE;
 /* Bitstream initialization */
 psS->psBs = psBs; // just a pointer to some bitstream structure
 /* Read bits (Here we read SSF_RANGE_BITS from the bitstream.)*/
 psS->uiOffset = (uint32)BsReadBit(psS->psBs);
 for (iBitIdx = 1; iBitIdx < psS->uiRangeBits; iBitIdx++) {
 uiTmp = (uint32)BsReadBit(psS->psBs);
 psS->uiOffset = SSF_UI32_SHIFT_LEFT(psS->uiOffset, 1);
 psS->uiOffset = SSF_UI32_ADD_UI32(psS->uiOffset, uiTmp);
 psS->uiOffset2 = psS->uiOffset;
 return 0;
```

Decoding a single symbol involves the usage of the following three functions. A function that decodes a single symbol given two CDF values is called *AcDecodeSymbolExtCdf()*. The function returns a signed quantization index and updates the state of the arithmetic decoder.

```
int32 AcDecodeSymbolExtCdf(ac_state
 *psS,
 input & output
 // input
 11int32
 *puiCdfTable,
 const int32
 iMinSymbol,
 // input
 const int32
 // input
 iMaxSymbol)
 // returns a decoded index
 uint32 uiTarget, uiCdfLow, uiCdfHigh, uiVal;
 int32 iFinalSymbol, iSymbolIdx;
 iFinalSymbol = (1U<<15);</pre>
 /\!\!\!\!\!^* First we call AcDecodeTarget(). This is done once per symbol. ^*/\!\!\!\!
 uiTarget = AcDecodeTarget(psS);
 /* Q0.15 */
 /* ===loop over the whole codebook=== */
 /* Now we search over the entire codebook by computing the CDF values
 \slash * corresponding to the possible quantization indices.
 /* Assume that we have a codebook where the possible symbols are indexed
 /* starting form iMinSymbol and ending at iMaxSymbol.
 for (iSymbolIdx = iMinSymbol; iSymbolIdx <= iMaxSymbol; iSymbolIdx++)</pre>
 if (puiCdfTable != NULL) {
 ^{\prime \star} This is done when decoding the envelope indices and the predictor ^{\star \prime}
 /* gain indices */
 uiCdfLow = puiCdfTable[iSymbolIdx-iMinSymbol];
 uiCdfHigh = puiCdfTable[iSymbolIdx-iMinSymbol+1];
 } else {
 /* For the transform coefficients we use the actual CDF computation. */
 /* See code below, how to derive uiCdfLow and uiCdfHigh from */
 /* iSymbolIdx, i_step_size and i_dither_val */
 /* Now, if uiTarget is between uiCdfHigh and uiCdfLow we found the symbol. */
 if ((uiTarget < uiCdfHigh) && (uiTarget >= uiCdfLow))
 iFinalSymbol = iSymbolIdx; /* we have just found a symbol index */
 /* Let the arithmetic decoder advance in the bitstream and */
```

Pseudocode 45

```
int32 AcDecodeTarget(ac_state *psS)
 // input & output
 uint32 uiTarget, uiRange, uiNum, uiDen, uiTmp, uiNumShifts;
 int32 iIdx;
 uiRange = SSF_UI32_SHIFT_RIGHT(psS->uiRange, psS->uiModelBits);
 uiTmp = SSF_UI32_SHIFT_LEFT(1, SSF_OFFSET_BITS);
 if (uiRange < uiTmp) {</pre>
 uiNumShifts = psS->uiModelBits;
 } else {
 uiNumShifts = psS->uiModelBits - 1;
 uiNum = psS->uiOffset;
 uiDen = SSF_UI32_SHIFT_LEFT(uiRange, uiNumShifts);
 uiTarget = 0; // initialize
 for (iIdx = uiNumShifts; iIdx > 0; iIdx--)
 if (uiNum >= uiDen) {
 uiNum = SSF_UI32_SUB_UI32(uiNum, uiDen);
 uiTarget = SSF_UI32_ADD_UI32(uiTarget, 1);
 uiNum = SSF_UI32_SHIFT_LEFT(uiNum, 1);
 uiTarget = SSF_UI32_SHIFT_LEFT(uiTarget, 1);
 if (uiNum >= uiDen) {
 uiNum = SSF_UI32_SUB_UI32(uiNum, uiDen);
 uiTarget = SSF_UI32_ADD_UI32(uiTarget, 1);
 if (uiTarget >= psS->uiModelUnit) {
 uiTarget = SSF_UI32_SUB_UI32(psS->uiModelUnit, 1);
 return uiTarget; /* Q0.15 by design */
```

```
int32 AcDecode(uint32
 uiCdfLow, // input
 uiCdfHigh, // input
*psS) // input & output
 uint32
 ac_state *psS)
{
 uint32 uiTmp1, uiTmp2;
 uint32 uiRange;
 uiRange = SSF_UI32_SHIFT_RIGHT(psS->uiRange, psS->uiModelBits);
 uiTmp1 = SSF_UI16_MUL_UI16(uiRange, uiCdfLow);
 psS->uiOffset = SSF_UI32_SUB_UI32(psS->uiOffset, uiTmp1);
 if (uiCdfHigh < psS->uiModelUnit) {
 uiTmp2 = SSF_UI32_SUB_UI32(uiCdfHigh, uiCdfLow);
 psS->uiRange = SSF_UI16_MUL_UI16(uiRange, uiTmp2);
 psS->uiRange = SSF_UI32_SUB_UI32(psS->uiRange, uiTmp1);
 // denormalize
 while (psS->uiRange <= psS->uiThresholdSmall)
```

```
{
 /* Read a single bit from the bitstream */
 uiTmp1 = (uint32)BsReadBit(psS->psBs);
 psS->uiRange = SSF_UI32_SHIFT_LEFT(psS->uiRange, 1);
 psS->uiOffset = SSF_UI32_SHIFT_LEFT(psS->uiOffset, 1);
 psS->uiOffset = SSF_UI32_ADD_UI32(psS->uiOffset, uiTmp1);
 psS->uiOffset2 = SSF_UI32_SHIFT_LEFT(psS->uiOffset2, 1);
 if (psS->uiOffset & 1) {
 psS->uiOffset2++;
 }
}
return 0;
}
```

Computing the number of termination bits happens once per granule. The *AcDecodeFinish()* function is needed so the decoder can tell how many bits have been successfully decoded from the bitstream.

Pseudocode 47

```
int32 AcDecodeFinish(ac_state *psS) // input & output
 int32 iRes, iBitIdx;
 uint32 uiConstUpFact, uiBits, uiVal;
 uint32 uiTmp1, uiTmp2, uiRevIdx;
 // iPos: bits read so far by the bitstream reader
 iRes = psS->psBs->iPos;
 iRes = iRes - psS->uiRangeBits;
 /* Determine the finish bits */
 psS->uiLow = (psS->uiOffset2 & (psS->uiThresholdLarge-1));
 uiTmp1 = SSF_UI32_SUB_UI32(psS->uiThresholdLarge, psS->uiOffset);
 psS->uiLow = SSF_UI32_ADD_UI32(psS->uiLow, uiTmp1);
 for (iBitIdx = 1; iBitIdx <= psS->uiRangeBits; iBitIdx++)
 uiRevIdx = psS->uiRangeBits - iBitIdx;
 uiConstUpFact = SSF_UI32_SHIFT_LEFT(1U, uiRevIdx);
 uiConstUpFact = SSF_UI32_SUB_UI32(uiConstUpFact, 1U);
 uiTmp1 = SSF_UI32_ADD_UI32(psS->uiLow, uiConstUpFact);
 uiBits = SSF_UI32_SHIFT_RIGHT(uiTmp1, uiRevIdx);
 uiVal = SSF_UI32_SHIFT_LEFT(uiBits, uiRevIdx);
 uiTmp1 = SSF_UI32_ADD_UI32(uiVal, uiConstUpFact);
 uiTmp2 = SSF_UI32_SUB_UI32(psS->uiRange, 1U);
 uiTmp2 = SSF_UI32_ADD_UI32(uiTmp2, psS->uiLow);
 if ((psS->uiLow <= uiVal) && (uiTmp1 <= uiTmp2))</pre>
 break;
 }
 iRes = iRes + iBitIdx;
 return iRes; // returns number of arithmetically decoded bits
```

The arithmetic decoding of the envelope indices using the above mentioned function AcDecodeSymbolExtCdf() is given by the following pseudocode

Pseudocode 48

```
// envelope indices AC decoding
for (idx = 1; idx < num_bands; idx++)
{
 env_idx[idx] = AcDecodeSymbolExtCdf(ac_state, ENVELOPE_CDF_LUT, 0, 32);
}</pre>
```

NOTE 3: ENVELOPE_CDF_LUT is defined in table C.8.

Similarly, the arithmetic decoding of the predictor gain indices can be described as follows.

Pseudocode 49

```
// predictor gain indices AC decoding
arithmetic_decode_pred()
{
 i_pred_gain_idx = AcDecodeSymbolExtCdf(ac_state, PREDICTOR_GAIN_CDF_LUT, 0, 32);
 return i_pred_gain_idx;
}
```

NOTE 4: PREDICTOR_GAIN_CDF_LUT is defined in table C.7.

The arithmetic decoding of the transform coefficients can be done according to the following pseudocode.

Pseudocode 50

```
// transform coefficients AC decoding
// input: i_alloc_table[band], i_dither[bin]
// output: i_quant_idx[bin]
arithmetic_decode_coeffs()
 for(band = 0; band < num_bands; band++)</pre>
 i_alloc = i_alloc_table[band];
 if (i_alloc == 0)
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++)</pre>
 i_quant_idx[bin] = 0;
 else // (i_alloc > 0)
 i_step_size = STEP_SIZES_Q4_15[i_alloc];
 i_max_idx = AC_COEFF_MAX_INDEX[i_alloc] + 1;
 for (bin = start_bin[band]; bin <= end_bin[band]; bin++)</pre>
 i_dither_val = i_dither[bin];
 i_quant_idx[bin] = AcDecodeSymbolExtCdf(ac_state, NULL, 0, i_max_idx);
 }
 }
 }
```

NOTE 5: AC_COEFF_MAX_INDEX[] is defined in table C.12.

The function AcDecodeSymbolExtCdf() is called without a CDF table to signal that the CDF needs to be calculated.

NOTE 6: For the CDF calculation, the values *i_step_size* and *i_dither_val* are needed by *AcDecodeSymbolExtCdf()*. These values are also passed on to this function although they are not shown as input parameters.

The calculation of the CDF is done according to the following pseudocode.

```
// CDF calculation to be used during the AC decoding of the transform coefficients
// uiCdfLow and uiCdfHigh are derived from iSymbolIdx, i_step_size and i_dither_val
const int32 i_max_value = 327680;
int32 iLeft;
int32 iRight;
int32 iMidpoint;
int32 i_half_step_size;
iMidpoint = Idx2Reconstruction(iSymbolIdx, i_dither_val, i_step_size);
i_half_step_size = SSF_I32_SHIFT_RIGHT(i_step_size, 1);
iLeft = SSF_I32_SUB_I32(iMidpoint, i_half_step_size);
```

```
iRight = SSF_I32_ADD_I32(iLeft, i_step_size);

iLeft = iLeft < -i_max_value ? -i_max_value : iLeft;
iRight = iRight > i_max_value ? i_max_value : iRight;

uiCdfLow = CdfEst(iLeft);
uiCdfHigh = CdfEst(iRight);
```

The used functions *Idx2Reconstruction()* and *CdfEst()* are given in the following pseudocode examples.

Pseudocode 52

```
int32 Idx2Reconstruction(int32 iIndex, int32 iDitherValue, int32 iStepSize)
{
 int32 iReconstruction, iTmp1, iTmp2;

 // subtract the dither
 iTmp1 = SSF_I32_SHIFT_LEFT(iIndex, 15);
 iReconstruction = SSF_I32_SUB_I32(iTmp1, iDitherValue);

 // multiply times the step size
 iTmp2 = SSF_I32_SHIFT_RIGHT(iReconstruction, 15);
 iTmp1 = SSF_I32_SHIFT_LEFT(iTmp2, 15);
 iTmp1 = SSF_I32_SUB_I32(iReconstruction, iTmp1);
 iTmp1 = SSF_I32_SHIFT_RIGHT(iTmp1, 3);
 iReconstruction = SSF_I32_SHIFT_RIGHT(iReconstruction, 12);
 iReconstruction = SSF_I32_SHIFT_RIGHT(iReconstruction, 12);
 iTmp1 = SSF_I16_MUL_I16(iTmp2,iStepSize);
 iReconstruction = SSF_I32_ADD_I32(iReconstruction, iTmp1);

 return iReconstruction;
}
```

Pseudocode 53

```
uint32 CdfEst(int32 iInVal) // input value Qx.15
{
 int32 iIdx;

 // Q4.15->Q.0 (we keep 9 MSB, result in [-352, 352] for a correctly bounded input)
 iIdx = SSF_I32_SHIFT_RIGHT(iInVal, 10); // note that it is a shift with a sign

 // iIdx is an offset from the beginning of the table [-352, 352]
 iIdx = iIdx + 352;

 return CDF_TABLE[iIdx]; // read from the CDF table
}
```

NOTE 7: CDF_TABLE[] is defined in table C.6.

5.2.8.3 Dither and random noise

Two instances of a random number generator are used during the SSF decoding: one for the dither signal setup and the other one for noise signal values. The implementation of the random number generator shall conform to the code in the following pseudocode since it is important that the SSF encoder and the SSF decoder use the same pseudo-random values. The random number generators are initialized at the beginning of the decoding of an SSF-I-frame.

The following state structure represents the state of the random number generator.

```
} ssf_rndgen_state;
```

The initialization of the random number generator sets up the variables representing the state of the random number generator.

Pseudocode 55

```
// initialize / reset the random number generator

void ResetRandGenState(ssf_rndgen_state *psS)
{
 psS->uiOffsetA = 0;
 psS->uiOffsetB = 0;
 psS->uiStateIdx = 1;
 psS->uiCurrentIdx = 0;
}
```

The following function, which returns a random value, is used during the setup of the dither signal.

Pseudocode 56

```
int32 GetDitherValue(ssf_rndgen_state *psS)
{
 int32 iRes;

 // main look-up
 iRes = DITHER_TABLE[psS->uiCurrentIdx];

 // state update (using implicit modulo 256)
 psS->uiOffsetA++;
 psS->uiStateIdx = psS->uiStateIdx++;

if (psS->uiOffsetA == 255) {
 psS->uiCurrentIdx = psS->uiCurrentIdx++;
 psS->uiOffsetB++;
 psS->uiOffsetA = 0;
 }

 psS->uiCurrentIdx = psS->uiCurrentIdx + psS->uiOffsetA;
 psS->uiStateIdx = psS->uiStateIdx + psS->uiOffsetA;
 return iRes;
}
```

The following function, which returns a random value, is used by the spectrum decoder to insert noise values.

```
float32 GetRandomNoiseValue(ssf_rndgen_state *psS)
 float32 fRes, fRes1, fRes2;
 // main look-up
 fRes1 = RANDOM_NOISE_TABLE[psS->uiCurrentIdx];
 fRes2 = RANDOM_NOISE_TABLE[psS->uiStateIdx];
 // compute result
 fRes = fRes1 + fRes2;
 // state update (using implicit modulo 256)
 psS->uiOffsetA++;
 psS->uiStateIdx=psS->uiStateIdx++;
 if (psS->uiOffsetA == 255) {
 psS->uiCurrentIdx = psS->uiCurrentIdx++;
 psS->uiOffsetB++;
 psS->uiOffsetA = 0;
 psS->uiCurrentIdx = psS->uiCurrentIdx + psS->uiOffsetA;
 psS->uiStateIdx = psS->uiStateIdx + psS->uiOffsetB + psS->uiOffsetA;
```

```
return fRes;
```

To generate the dither signal to be used by the decoding of the current SSF granule, the above introduced function *GetDitherValue()* is employed.

Pseudocode 58

```
// setup of i_dither_cur[block][bin]

// ditherGenState holds the state of the random number generator used for the dither

// signal generation

for (block = 0; block < num_blocks; block++) {
 for (bin = 0; bin < num_bins; bin++) {
 i_dither_cur[block][bin] = GetDitherValue(&ditherGenState);
 }
}</pre>
```

5.3 Stereo and multichannel processing

5.3.1 Introduction

The multichannel tools take their input from one or more spectral frontends, receiving n-tuples of spectra with matching time/frequency layout. The multichannel processing tool applies a number time-varying and frequency-varying matrix operation on these tuples. Between two and seven spectra are transformed at a time.

Parameters for the transformations are transmitted by $chparam_info()$ elements; the various transform matrices **M** (up to 7 x 7) are built up from these parameters as described in the following paragraphs.

When the tuples have been transformed, they are passed on to the IMDCT, defined in clause 5.5. While the input to the multichannel processing tool does not have a "channel" meaning, the output from the tool carries channels, ordered as L, R, C, Ls, Rs, etc.

Data and Control Interfaces

The input to the stereo and multichannel processing tool are scaled spectral lines of tracks derived from decoding the sf_data element stored in one of the following elements using the ASF or the SSF tool:

- channel_pair_element $(M_{SAP} = 2)$,
- 3_0_channel_element $(M_{\rm SAP}=3)$,
- 5_X_channel_element $(M_{SAP} = 5)$, or
- 7_X_channel_element $(M_{SAP} = 7)$.

S SMP,[0|1|...]

Up to M_{SAP} vectors of spectral lines, each vector representing a track decoded from an sf_data element.

NOTE 1: The tracks are numbered according to their occurrence in the bitstream, starting from track s_{SMP,0}.

The output from the stereo and multichannel processing tool are M_{SAP} blocks of scaled spectral lines:

```
S SMP,[L|R|C|...]
```

M_{SAP} vectors of blk_len spectral lines assigned to channels with discrete speaker locations.

NOTE 2: See clause D.1 for a listing of channel abbreviations.

The bitstream and additional information used by the stereo audio processing tool is:

blk len

Block length. Equals to the number of input and output spectral lines in one channel.

N

Block length. Equals to the number of input and output spectral lines in one channel.

sap_used[g][b]

Array indicating the operating mode of the stereo audio processing tool for group g and scale factor band sfb.

sap_gain[g][b]

Array of real-valued gains for group g and scale factor band sfb.

5.3.2 Parameter extraction

All parameters for the multichannel tool are transmitted in one or more chparam_info() elements. The following pseudocode describes parsing the chparam_info() element and extracting parameters a, b, c, d.

```
initialize a[g][sfb], b[g][sfb], c[g][sfb] and d[g][sfb] after parsing of
// chparam_info()
max_sfb_prev = get_max_sfb(0);
for (g = 0; g < num_window_groups; g++) {</pre>
 \max_{g} = get_{\max_{g}} (g);
 for (sfb = 0; sfb < max_sfb_g; sfb++)</pre>
 if (sap_mode == 0 | (sap_mode == 1 && ms_used[g][sfb] == 0)) {
 a[g][sfb]=d[g][sfb]=1; b[g][sfb]=c[g][sfb]=0;
 else if (sap_mode == 2 || ((sap_mode == 1 && ms_used[g][sfb] == 1)) \{
 a[g][sfb]=b[g][sfb]=c[g][sfb]=1; d[g][sfb]=-1;
 if (sap_used[g][sfb]){
 // inverse quantize alpha_q[g][sfb]
 sap_gain[g][sfb] = alpha_q[g][sfb] * 0.1f;
 a[g][sfb]=1+sap_gain[g][sfb]; b[g][sfb]=1;
 c[g][sfb]=1-sap_gain[g][sfb]; d[g][sfb]=-1;
 a[q][sfb]=1; b[q][sfb]=0;
 c[g][sfb]=0; d[g][sfb]=1;
 }
 // sap_mode == 3
 else {
 sap_used[g][sfb] = sap_coeff_used[g][sfb];
 // setup alpha_q[g][sfb]
 if (sap_used[g][sfb]) {
 if (sfb % 2)
 alpha_q[g][sfb] = alpha_q[g][sfb-1];
 else {
 delta = dpcm_alpha_q[g][sfb] - 60;
 if ((g == 0) || (max_sfb_g != max_sfb_prev)) {
 code_delta = 0;
```

```
else {
 code_delta = delta_code_time;
 if (code_delta) {
 alpha_q[g][sfb] = alpha_q[g-1][sfb] + delta;
 else if (sfb == 0) {
 alpha_q[g][sfb] = delta;
 else {
 alpha_q[g][sfb] = alpha_q[g][sfb-2] + delta;
 // inverse quantize alpha_q[g][sfb]
 sap_gain[g][sfb] = alpha_q[g][sfb] * 0.1f;
 a[g][sfb]=1+sap_gain[g][sfb]; b[g][sfb]=1;
 c[g][sfb]=1-sap_gain[g][sfb]; d[g][sfb]=-1;
 else
 a[g][sfb]=1; b[g][sfb]=0;
 c[g][sfb]=0; d[g][sfb]=1;
 }
max_sfb_prev = max_sfb_g;
```

5.3.3 Processing the channel data elements

5.3.3.0 Introduction

In the various channel data elements, a number n > 1 of input tracks $(I_0, ..., I_n)$ are matrix transformed into the n output tracks $(O_0, ..., O_n)$. They share the same sf_{info} and so share the same time/frequency resolution. The matrix equations below are understood to apply to each time/frequency tile separately, with separate parameters a, b, c, d per such tile.

In clause 5.3.3.1 through clause 5.3.3.5, decoding an sf_data element is understood to mean decoding the spectral frontend data.

5.3.3.1 Processing tracks of the mono_data element

Let I_0 be the track decoded from the sf_{data} element contained in the $mono_{data}$ element.

The decoder shall map the input track directly to the output O_0 , i.e.:

$$[O_0] = [I_0]$$

5.3.3.2 Processing tracks of the two_channel_data or stereo_data element

Let I_0 and I_1 be the tracks decoded from the two sf_data elements contained in the two_channel_data element, or of the stereo_data element.

If b_enable_mdct_stereo_proc is false, no further processing is necessary and $O_0=I_0$, $O_1=I_1$.

Otherwise, the decoder shall extract the parameters a, b, c, d from the contained chparam_info element as described in clause 5.3.2 and derive the outputs O_0 , O_1 by:

$$\begin{bmatrix} O_0 \\ O_1 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \times \begin{bmatrix} I_0 \\ I_1 \end{bmatrix}$$

5.3.3.3 Processing tracks of the three_channel_data element

Let I_0 , I_1 , and I_2 be the tracks decoded from the three sf_data elements contained in the three_channel_data element.

The decoder shall extract parameters a_i , b_i , c_i , d_i (i = 0...1) from the two contained <code>chparam_info</code> elements, and from the <code>chel_matsel</code> element determine the transform matrix \mathbf{M} as described in table 177.

Finally, the output tracks O_0 , O_1 and O_2 shall be derived by:

$$\begin{bmatrix} O_0 \\ O_1 \\ O_2 \end{bmatrix} = M \times \begin{bmatrix} I_0 \\ I_1 \\ I_2 \end{bmatrix}$$

Table 177: Determining the three_channel_data() element transform matrix

chel_matsel	M					
0	$\begin{bmatrix} a_0a_1 & b_0a_1 & b_1 \end{bmatrix}$					
	c_0 d_0 0					
	$\begin{bmatrix} a_0c_1 & b_0c_1 & d_1 \end{bmatrix}$					
1	$\begin{bmatrix} d_0 & c_0 & 0 \end{bmatrix}$					
	b_0a_1 a_0a_1 b_1					
	$\begin{bmatrix} b_0c_1 & a_0c_1 & d_1 \end{bmatrix}$					
2	$\begin{bmatrix} a_0 a_1 & b_1 & b_0 a_1 \end{bmatrix}$					
	$\begin{bmatrix} a_0c_1 & d_1 & b_0c_1 \end{bmatrix}$					
	$\begin{bmatrix} c_0 & 0 & d_0 \end{bmatrix}$					
3	$\begin{bmatrix} a_1 & c_0 b_1 & d_0 b_1 \end{bmatrix}$					
	$\begin{bmatrix} 0 & a_0 & b_0 \end{bmatrix}$					
	$\begin{bmatrix} c_1 & c_0 d_1 & d_0 d_1 \end{bmatrix}$					
4	$\begin{bmatrix} a_0 & 0 & b_0 \end{bmatrix}$					
	c_0b_1 a_1 d_0b_1					
	$\begin{bmatrix} c_0 d_1 & c_1 & d_0 d_1 \end{bmatrix}$					
5	$\begin{bmatrix} a_1 & d_0 b_1 & c_0 b_1 \end{bmatrix}$					
	$\begin{bmatrix} c_1 & d_0 d_1 & c_0 d_1 \end{bmatrix}$					
	$\begin{bmatrix} 0 & b_0 & a_0 \end{bmatrix}$					
6	$\begin{bmatrix} d_0 d_1 & c_0 d_1 & c_1 \end{bmatrix}$					
	b_0 a_0 0					
	$\begin{bmatrix} d_0 b_1 & c_0 b_1 & a_1 \end{bmatrix}$					
7	$\begin{bmatrix} a_0 & b_0 & 0 \end{bmatrix}$					
	$c_0 d_1 d_0 d_1 c_1$					
	$\begin{bmatrix} c_0b_1 & d_0b_1 & a_1 \end{bmatrix}$					
8	$\begin{bmatrix} d_0 d_1 & c_1 & c_0 d_1 \end{bmatrix}$					
	d_0b_1 a_1 c_0b_1					
	$\begin{bmatrix} b_0 & 0 & a_0 \end{bmatrix}$					
9	$\begin{bmatrix} d_1 & b_0c_1 & a_0c_1 \end{bmatrix}$					
	$\begin{bmatrix} 0 & d_0 & c_0 \end{bmatrix}$					
	$\begin{bmatrix} b_1 & b_0 a_1 & a_0 a_1 \end{bmatrix}$					
10	$\begin{bmatrix} d_0 & 0 & c_0 \end{bmatrix}$					
	b_0c_1 d_1 a_0c_1					
	$\begin{bmatrix} b_0 a_1 & b_1 & a_0 a_1 \end{bmatrix}$					
11	$\begin{bmatrix} d_1 & a_0 c_1 & b_0 c_1 \end{bmatrix}$					
	b_1 a_0a_1 b_0a_1					
	$\begin{bmatrix} 0 & c_0 & d_0 \end{bmatrix}$					

5.3.3.4 Processing tracks of the four_channel_data element

Let $I_0...I_3$ be the tracks decoded from the four sf_{data} elements contained in the four_channel_data element.

The decoder shall extract parameters a_i , b_i , c_i , d_i (i = 0...3) from the four contained chparam_info elements.

Finally, the output tracks $O_0...O_3$ shall be derived by:

$$\begin{bmatrix} O_0 \\ O_1 \\ O_2 \\ O_3 \end{bmatrix} = \begin{bmatrix} a_0 a_2 & b_0 a_2 & a_1 \ b_2 & b_1 \ b_2 \\ c_0 a_3 & d_0 a_3 & c_1 b_3 & d_1 b_3 \\ a_0 c_2 & b_0 c_2 & a_1 d_2 & b_1 d_2 \\ c_0 c_3 & d_0 c_3 & c_1 d_3 & d_1 d_3 \end{bmatrix} \times \begin{bmatrix} I_0 \\ I_1 \\ I_2 \\ I_3 \end{bmatrix}$$

5.3.3.5 Processing tracks of the five_channel_data element

Let $I_0...I_4$ be the tracks decoded from the five sf_data elements contained in the five_channel_data element.

Next the decoder shall extract parameters a_i , b_i , c_i , d_i (i = 0...4) from the five contained chparam_info elements, and from the chel_matsel element determine the transform matrix \mathbf{M} as described in table 178.

Finally, the output tracks O_0 ... O_4 shall be derived by:

$$\begin{bmatrix} O_0 \\ O_1 \\ O_2 \\ O_3 \\ O_4 \end{bmatrix} = M \times \begin{bmatrix} I_0 \\ I_1 \\ I_2 \\ I_3 \\ I_4 \end{bmatrix}$$

Table 178: Determining the five_channel_data() element transform matrix

chel_matsel			M		
0	$a_0a_1a_3$	$b_0a_1a_3$	b_1a_3	a_2b_3	b_2b_3
	c_0a_4	d_0a_4	0	c_2b_4	d_2b_4
	a_0c_1	b_0c_1	d_1	0	0
	$a_0a_1c_3$	$b_0a_1c_3$	b_1c_3	a_2d_3	b_2d_3
	$L c_0 c_4$		0	c_2d_4	d_2d_4
1	Γd₀a₃	c_0a_3	0	a_2b_3	
	$b_0a_1a_4$		b_1a_4	c_2b_4	d_2b_4
	b_0c_1	a_0c_1		0	0
	d_0c_3	c_0c_3	0	a_2d_3	b_2d_3
	$b_0a_1c_4$	$a_0a_1c_4$	b_1c_4	c_2d_4	d_2d_4
2	$\lceil a_0 a_1 a_3 \rceil$	b_1a_3	$b_0a_1a_3$		b_2b_3
	$a_0c_1a_4$		$b_0c_1a_4$	c_2b_4	d_2b_4
	c_0	0	d_0	0	0
	$a_0a_1c_3$	b_1c_3	$b_0a_1c_3$	a_2d_3	b_2d_3
	$la_0c_1c_4$	d_1c_4			
3			$d_0b_1a_3$	a_2b_3	b_2b_3
	0	a_0a_4	b_0a_4	c_2b_4	d_2b_4
	c_1	c_0d_1	d_0d_1	0	0
			$d_0 \dot{b}_1 \dot{c}_3$		b_2d_3
		$\overset{\circ}{a_0}\overset{\circ}{c_4}$			
4	Γa₀a₃	0	b_0a_3		b_2b_3
		a_1a_4			
	c_0d_1	c_1	d_0d_1	0	0
	a_0c_3	0	b_0c_3	a_2d_3	b_2d_3
		a_1c_4	$d_0b_1c_4$		
5	$[a_1a_3]$	$d_0b_1a_3$	$c_0b_1a_3$	a_2b_3	b_2b_3
		$d_0 d_1 a_4$			
	0	b_0	a_0	0	0
	a_1c_3	$d_0b_1^{\circ}c_3$		a_2d_3	b_2d_3
		$d_0d_1c_4$			$d_2 d_4$
6	ſd₀d₁a₃	$c_0d_1a_3$	c_1a_3	a_2b_3	b_2b_3
	b_0a_4	$a_0 a_4$		c_2b_4	d_2b_4
	d_0b_1	c_0b_1	a_1	0	0
		$c_0 d_1 c_3$	C ₁ C ₃	a_2d_3	b_2d_3
		$a_0 c_4$		$c_2 d_4$	$d_2 d_4$
7	Γa₀a₃	b_0a_3	0	a_2b_3	b_2b_3
	$c_0d_1a_4$	$d_0d_1a_4$	c_1a_4	c_2b_4	d_2b_4
	c_0b_1	d_0b_1		0	0
	a_0c_3	b_0c_3	0	a_2d_3	b_2d_3
		$d_0d_1c_4$	C_1C_4		
8	Γd₀d₁a₃		$c_0d_1a_3$	a_2b_3	b_2b_3
	$d_0b_1a_4$	a_1a_4	$c_0b_1a_4$		d_2b_4
	b_0	0	a_0	0	0
	$d_0d_1c_3$	c_1c_3	$c_0d_1c_3$		b_2d_3
		a_1c_4		c_2d_4	d_2d_4
9	ſd₁a₃ ∣	$b_0c_1a_3$	$a_0c_1a_3$	a_2b_3	b_2b_3
	0	d_0a_4	c_0a_4		d_2b_4
	b_1	b_0a_1	a_0a_1	0	0
	d_1c_3	$b_0c_1c_3$	$a_0c_1c_3$		b_2d_3
	L 0	d_0c_4	C_0C_4	c_2d_4	d_2d_4
10	ر d₀a₃	0	c_0a_3	a_2b_3	b ₂ b ₃
	$b_0c_1a_4$		$a_0c_1a_4$		d_2b_4
	b_0a_1	b_1	a_0a_1	0	0
	d_0c_3	0	c_0c_3		b_2d_3
	$Lb_0c_1c_4$	d_1c_4	$a_0c_1c_4$	c_2d_4	d_2d_4
11		$a_0c_1a_3$	$b_0c_1a_3$	a_2b_3	b_2b_3
		$a_0a_1a_4$	$b_0a_1a_4$	c_2b_4	d_2b_4
	0	c_0	d_0	0	0
		$a_0c_1c_3$	$b_0c_1c_3$		b_2d_3
		$a_0a_1c_4$	$b_0a_1c_4$		

5.3.4 Processing the channel elements

5.3.4.0 Introduction

Tracks routed into the stereo and multiprocessing tool $(s_{SMP,[0|1|2|...]})$ may originate from four different channel elements: channel_pair_element, 3_0_channel_element, 5_X_channel_element or 7_X_channel_element.

Processing and mapping from input tracks to output channels $(s_{SMP,[L|R|C|...]})$ differs depending on the channel element, the codec mode and the coding config.

5.3.4.1 Processing tracks of a channel_pair_element

If $stereo_codec_mode \in \{SIMPLE, ASPX, ASPX_ACPL_1\}$, the 2 tracks of the $stereo_data()$ element shall be processed according to clause 5.3.3.2. The mapping of input tracks and output channels shall be done as follows:

$$\begin{bmatrix} I_0 \\ I_1 \end{bmatrix} = \begin{bmatrix} s_{SMP,0} \\ s_{SMP,1} \end{bmatrix}$$

$$\begin{bmatrix} s_{SMP,L} \\ s_{SMP,R} \end{bmatrix} = \begin{bmatrix} O_0 \\ O_1 \end{bmatrix}$$

If $stereo_codec_mode = ASPX_ACPL_2$, the single track of the $sf_data()$ element shall be mapped to the output channels as follows:

$$\begin{bmatrix} s_{SMP,L} \\ s_{SMP,R} \end{bmatrix} = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} s_{SMP,0} \end{bmatrix}$$

5.3.4.2 Processing tracks of a 3_0_channel_element

If $3_0_coding_config = 0$, the 2 tracks of the stereo_data() element ($s_{SMP,0}$, $s_{SMP,1}$) are processed according to clause 5.3.3.2. The mapping of input tracks and output channels shall be done as follows:

$$\begin{bmatrix} I_0 \\ I_1 \end{bmatrix} = \begin{bmatrix} s_{SMP,0} \\ s_{SMP,1} \end{bmatrix}$$

$$\begin{bmatrix} s_{SMP,L} \\ s_{SMP,R} \end{bmatrix} = \begin{bmatrix} O_0 \\ O_1 \end{bmatrix}$$

The third track of the additional $mono_data()$ element, $s_{SMP,2}$, shall be processed according to clause 5.3.3.1. The mapping shall be done as follows:

$$[I_0] = [s_{SMP.2}]$$

$$\left[\mathbf{s}_{\mathrm{SMP.C}}\right] = \left[\mathbf{O}_{0}\right]$$

If $3_0_{\text{coding_config}} = 1$, the three_channel_data() element is processed according to clause 5.3.3.3. The mapping of input and output tracks is done as follows:

$$\begin{bmatrix} I_0 \\ I_1 \\ I_2 \end{bmatrix} = \begin{bmatrix} s_{SMP,0} \\ s_{SMP,1} \\ s_{SMP,2} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{s}_{\text{SMP,L}} \\ \mathbf{s}_{\text{SMP,R}} \\ \mathbf{s}_{\text{SMP,C}} \end{bmatrix} = \begin{bmatrix} \mathbf{O}_0 \\ \mathbf{O}_1 \\ \mathbf{O}_2 \end{bmatrix}$$

5.3.4.3 Processing tracks of a 5_X_channel_element

5.3.4.3.0 Introduction

The up to 5 tracks acquired from a 5_x_channel_element shall be processed according to the channel data element they originate from. Tables in this clause describe which tracks shall be taken as input, and which channels are produced as output when processing the various channel data elements according to clause 5.3.3.0.

To improve readability, input and output vectors are denoted as row vectors. Furthermore, numbers in the input vector elements [0, 1, ...] represent the input tracks $[s_{SMP,0}, s_{SMP,1}, ...]$ according to the bitstream order of the channel data elements. Letters in the output vector elements [L, R, ...] represent output channels $[s_{SMP,L}, s_{SMP,R}, ...]$, respectively.

$$5.3.4.3.1$$
 $5_X_{codec_mode} \in \{SIMPLE, ASPX\}$

If $5_x_codec_mode \in \{SIMPLE, ASPX\}$, five audio tracks have been acquired from the bitstream. The mapping of input tracks and output channels is described in table 179. If $coding_config = 0$, the element $2ch_mode$ determines the final output channel mapping of the two two_channel_data() elements.

Table 179: Input and output mapping for 5_x_codec_mode ∈ {SIMPLE, ASPX}

coding_config	0		1		2		3		
element	Input	Out	out	Input	Output	Input	Output	Input	Output
2ch_mode	-	0	1	-	-	-	-	-	-
mono_data	[4]	[C]	[C]	-	-	[4]	[C]	-	-
1st two_channel_data	[0,1]	[L,R]	[L,Ls]	[3,4]	[Ls,Rs]	-	-	-	-
2 nd two_channel_data	[2,3]	[Ls,Rs]	[R,Rs]	-	-	-	-	-	-
three_channel_data	-	-	-	[0,1,2]	[L,R,C]	-	-	-	-
four_channel_data	-	-	-	-	-	[0,1,2,3]	[L,R,Ls,Rs]	-	-
five_channel_data	-	-	-	-	-	-	-	[0,1,2,3,4]	[L,R,C,Ls,Rs]

5.3.4.3.2 5 X codec mode ∈{ASPX ACPL 1,ASPX ACPL 2}

If $5_X_codec_mode \in \{ASPX_ACPL_1, ASPX_ACPL_2\}$, three audio tracks have been acquired from channel data elements. The mapping of input tracks and preliminary output channels [A, B, C] is described in table 180.

Table 180: Input and output mapping for 5_x_codec_mode ∈ {ASPX_ACPL_[1|2]}

coding_config		0	1		
element	Input	Output	Input	Output	
mono_data	[2]	[C]	-	-	
1st two_channel_data	[0,1]	[A,B]	-	-	
three_channel_data	-	-	[0,1,2]	[A,B,C]	

If $5_x_{codec_mode} = ASPX_ACPL_1$, two additional audio tracks have been acquired from two single sf_{data} elements, denoted as $[s_{SMP,3}, s_{SMP,4}]$. Using the extracted parameters $[a_0, b_0, c_0, d_0]$ and $[a_1, b_1, c_1, d_1]$ from the two associated $chparam_info$ elements as described in clause 5.3.2, the output channels can be generated according to:

$$\begin{bmatrix} \mathbf{s}_{\text{SMP,L}} \\ \mathbf{s}_{\text{SMP,C}} \\ \mathbf{s}_{\text{SMP,Ls}} \\ \mathbf{s}_{\text{SMP,Rs}} \end{bmatrix} = \begin{bmatrix} a_0 & 0 & 0 & b_0 & 0 \\ 0 & a_1 & 0 & 0 & b_1 \\ 0 & 0 & 1 & 0 & 0 \\ c_0 & 0 & 0 & d_0 & 0 \\ 0 & c_1 & 0 & 0 & d_1 \end{bmatrix} \times \begin{bmatrix} \mathbf{s}_{\text{SMP,A}} \\ \mathbf{s}_{\text{SMP,B}} \\ \mathbf{s}_{\text{SMP,C}} \\ \mathbf{s}_{\text{SMP,3}} \\ \mathbf{s}_{\text{SMP,4}} \end{bmatrix}$$

If 5_x_codec_mode = ASPX_ACPL_2, the output channel generation simplifies to:

$$\begin{bmatrix} s_{SMP,L} \\ s_{SMP,R} \\ s_{SMP,C} \\ s_{SMP,Ls} \\ s_{SMP,Rs} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \times \begin{bmatrix} s_{SMP,A} \\ s_{SMP,B} \\ s_{SMP,C} \end{bmatrix}$$

If $5_X_codec_mode = ASPX_ACPL_3$, the two audio tracks ($s_{SMP,0}$, $s_{SMP,1}$) are acquired from a stereo_data element and processed according to clause 5.3.3.2. The mapping of input tracks and output channels shall be done as follows:

$$\begin{bmatrix} \mathbf{I}_0 \\ \mathbf{I}_1 \end{bmatrix} = \begin{bmatrix} \mathbf{s}_{\text{SMP},0} \\ \mathbf{s}_{\text{SMP},1} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{s}_{\text{SMP},R} \\ \mathbf{s}_{\text{SMP},R} \\ \mathbf{s}_{\text{SMP},C} \\ \mathbf{s}_{\text{SMP},Ls} \\ \mathbf{s}_{\text{SMP},Rs} \end{bmatrix} = \begin{bmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \\ \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} \times \begin{bmatrix} \mathbf{O}_0 \\ \mathbf{O}_1 \end{bmatrix}$$

5.3.4.4 Processing tracks of the 7_X_channel_element

5.3.4.4.0 Introduction

The 7_x_channel_element enables the decoder for two more channels beyond L, R, C, Ls and Rs (refer to table 88 for details). Analogously to the 5_x_channel_element, up to 7 tracks of a 7_x_channel_element shall be processed according to the channel data element from which they originate. Table notations are borrowed from clause 5.3.4.3. The mapping is partially done to preliminary channel descriptors first, which are again mapped to the actual channels afterwards. The final channel mapping in table 182 should describe the following matrix multiplication process after the creation of the preliminary outputs described in table 181.

$$5.3.4.4.1$$
 $7_X_{codec_mode} \in \{SIMPLE, ASPX\}$

If $7_x_{codec_mode} \in \{SIMPLE, ASPX\}$, seven audio tracks are available. The mapping of input tracks and preliminary output channel descriptors (A, B, D, E, F, G) is described in table 181. The processing for each of the channel data elements shall be done according to clause 5.3.3.0.

NOTE: For coding_config = 0, the output channel mapping for the first two two_channel_data elements depends on the element 2ch_mode.

Table 181: Input and preliminary output mapping for 7_X_codec_mode ∈ {SIMPLE,ASPX}

coding_config		0 1			:	2	3		
element	Input	Out	put	Input	Output	Input	Output	Input	Output
2ch_mode	-	0	1	-	-	-	-	-	-
mono_data	[6]	[C]	[C]	-	-	[6]	[C]	-	-
1st two_channel_data	[0,1]	[A,B]	[A,D]	[3,4]	[D,E]	[4,5]	[F,G]	[5,6]	[F,G]
2 nd two_channel_data	[2,3]	[D,E]	[B,E]	[5,6]	[F,G]	-	-	-	-
3 rd two_channel_data	[4,5]	[F,G]	[F,G]	-	-	-	-	-	-
three_channel_data	-	-	-	[0,1,2]	[A,B,C]	-	-	-	-
four_channel_data	-	-	-	-	-	[0,1,2,3]	[A,B,D,E]	-	-
five_channel_data	-	-	-	-	-	-	-	[0,1,2,3,4]	[A,B,C,D,E]

If b_use_sap_add_ch is true, the decoder shall extract parameters a_i , b_i , c_i , d_i (i = 0...1) from the two contained chparam_info elements. If b_use_sap_add_ch = false, the decoder shall assume the following parameters: $a_i = d_i = 1$, $b_i = c_i = 0$. Table 182 outlines how the decoder output shall be constructed, by mapping the preliminary output channel descriptors to the actual channels.

channel mode Out 3/4/0.x 0 0 b_0 Ls a_0 D Lrs 0 0 c_0 d_0 F 0 0 a_1 b_1 E Rs Rrs Lο 0 $\begin{bmatrix} L \\ R \end{bmatrix} =$ 5/2/0.x $d_0 \\$ 0 0 Lw c_0 b_1 0 0 R a_1 В Rw $\begin{bmatrix} Ls \\ Rs \end{bmatrix} = \begin{bmatrix} D \\ E \end{bmatrix}$ 3/2/2.x L Γa_0 b_0 d_0 Vhl c_0 0 0 R В

Table 182: Final channel mapping for 7_X_codec_mode ∈ {SIMPLE,ASPX}

5.3.4.4.2 $7_X_codec_mode = ASPX_ACPL_1$

If $7_x_codec_mode = ASPX_ACPL_1$, seven audio tracks are available. Processing is done analogously to the case when $7_x_codec_mode = SIMPLE$ and b_use_sap_add_ch is false, with the difference that the output channels F and G are derived from two sf_data elements and their associated chparam_info elements instead of the two_channel_data element.

 $\begin{bmatrix} Ls \\ Rs \end{bmatrix} = \begin{bmatrix} D \\ E \end{bmatrix}$

$$5.3.4.4.3$$
 $7_X_codec_mode = ASPX_ACPL_2$

If 7_x_codec_mode = ASPX_ACPL_2, five audio tracks are available. The mapping of input tracks and preliminary output channel descriptors (A,B,D,E,F,G) is described in table 183. The processing for each of the channel data elements shall be done according to clause 5.3.3.0.

Table 183: Input and preliminary output mapping for 7_X_codec_mode = ASPX_ACPL_2

coding_config	0		1		2		3		
element	Input	Output		Input	Output	Input Output		Input	Output
2ch_mode		0	1						
mono_data	[4]	[C]	[C]	-	-	[4]	[C]	-	-
1st two_channel_data	[0,1]	[A,B]	[A,D]	[3,4]	[D,E]	-	-	-	-
2 nd two_channel_data	[2,3]	[D,E]	[B,E]	-	-	-	-	-	-
three_channel_data	-	-	-	[0,1,2]	[A,B,C]	-	-	-	-
four_channel_data	-	-	-	-	-	[0,1,2,3]	[A,B,D,E]	-	-
five_channel_data	-	-	-	-	-	-	-	[0,1,2,3,4]	[A,B,C,D,E]

The final output mapping can be derived using table 184.

channel_mode Out 3/4/0.x Ls [1 0. Lrs 0 0 0 Rs 1 Rrs $\begin{bmatrix} L \\ R \end{bmatrix} = \begin{bmatrix} A \\ B \end{bmatrix}$ 5/2/0.x Lw 0 R $\begin{bmatrix} Ls \\ Rs \end{bmatrix} = \begin{bmatrix} D \\ E \end{bmatrix}$ 3/2/2.x L Vhl 0 R Vhr $\begin{bmatrix} Ls \\ Rs \end{bmatrix} = \begin{bmatrix} D \\ E \end{bmatrix}$

Table 184: Final channel mapping for 7_X_codec_mode = ASPX_ACPL_2

5.4 96 and 192 kHz decoding

If Boolean b_hsf_ext is true, the ac4_hsf_ext_substream structure contains further spectral data, scalefactor data and spectral noise fill data extending the data beyond 24 kHz. If the decoder is not capable of decoding into 96 kHz or 192 kHz output, it shall ignore the additional coefficients.

If the decoder is capable of decoding into 96 kHz or 192 kHz output, it may be configured to these higher rates. In that case, it shall read the additional data up to either twice the original block length (for 96 kHz) or four times the original block length (for 192 kHz), and continue processing at twice or four times the block length and sampling rate.

NOTE: Streams containing high sampling frequency data do not need to employ any of the QMF domain tools.

5.5 IMDCT equations and block switching

5.5.1 Introduction

The choice of analysis block length is fundamental to any transform-based audio coding system. A long transform length is most suitable for input signals whose spectrum remains stationary, or varies only slowly, with time. A long transform length also provides greater frequency resolution, and hence improved coding performance for such signals. On the other hand, a shorter transform length, possessing greater time resolution, is more desirable for signals that change rapidly in time. Therefore, the time vs. frequency resolution trade-off should be considered when selecting a transform block length.

AC-4 makes this tradeoff by a flexible approach, providing full blocks and multiple partial blocks, which allows the codec to adapt the frequency/time resolution of the transform depending upon spectral and temporal characteristics of the signal being processed. The possible full block lengths, 2 048, 1 920, and 1 536, can subsequently be split into 2, 4, 8, or 16 sub-blocks.

Clause 5.5.2 and clause 5.5.3 contain information about the transform used and block-switching method in AC-4 decoders.

5.5.2 Transforms

5.5.2.1 Data and control interfaces

The IMDCT applies the inverse of the frequency mapping that was carried out in the encoder. See clause 5.5.3 for a full list of supported transform lengths.

The input to the IMDCT is a block of *N* scaled spectral lines:

SIMDCT,ch

Vector of *N* spectral lines of channel *ch*.

The output from the IMDCT and the overlap/add is a block of N time-domain reconstructed audio samples:

PIMDCT,ch

Vector of *N* time-domain audio samples of channel *ch*.

The bitstream parameters used by the IMDCT and the overlap/add are:

N

Block length, equal to the number of input spectral lines and to the number of output PCM samples. The window length is $2 \times N$.

 $N_{
m full}$

Block length of a full block. This is equal to the *frame_length* as specified in table 83.

The state internal to the transforms is the overlap buffer:

 N_{prev}

Block length of previous block. This is set to N after finishing the processing of the current block.

overlap

Vector of delayed time-domain audio samples. The delayed samples from the previous block, which have not been windowed, are used by the overlap/add step. Contains N_{full} values from the processing of the previous block on input and provides N_{full} values for the next block on output.

5.5.2.2 Decoding process

In the following procedure, steps 1 through 4 describe the computation of the IMDCT, which transforms the *N* spectral lines into an intermediate single real data block of length 2*N* using a single *N*/2 point complex IFFT with simple preand post-phase-shift operations. Steps 5 and 6 describe the unfolding, windowing and the overlap/add steps.

Step 1: IMDCT coefficient step.

Define the MDCT transform coefficients $X[k] = \mathbf{s}_{\text{IMDCT},ch}[k], k = 0, 1, ..., N - 1$.

Step 2: Pre-IFFT complex multiply step.

Compute N/2-point complex multiplication product Z[k]=Zr[k]+j Zi[k], k=0, 1, ..., N/2-1:

Pseudocode 60

```
for(k=0; k<N/2; k++)
{
 /* Z[k] = (X[N-2*k-1] + j * X[2*k]) * (xcosl[k] + j * xsinl[k]); */
 Zr[k] = (X[N-2*k-1] * xcosl[k] - X[2*k] * xsinl[k]);
 Zi[k] = (X[2*k] * xcosl[k] + X[N-2*k-1] * xsinl[k]);
}</pre>
```

where:

```
x\cos 1[k] = -\cos(2\pi x (8k + 1) / 16N),

x\sin 1[k] = -\sin(2\pi x (8k + 1) / 16N),

and j is the imaginary unit.
```

Step 3: Complex IFFT step.

Compute N/2-point complex IFFT of Z[k] to generate complex-valued sequence z[n] (using a direct formulation instead of the fast Fourier form for clarity):

Pseudocode 61

Step 4: Post-IFFT complex multiply step.

Compute N/2-point complex multiplication product y[n]=yr[n]+j yi[n], n=0,1,...,N/2-1 as:

Pseudocode 62

```
for(n=0; n<N/2; n++)
{
 /* y[n] = z[n] * (xcos1[n] + j * xsin1[n]) / N; */
 yr[n] = (zr[n] * xcos1[n] - zi[n] * xsin1[n]) / N;
 yi[n] = (zi[n] * xcos1[n] + zr[n] * xsin1[n]) / N;
}</pre>
```

where:

```
zr[n] = real(z[n]),
```

zi[n] = imag(z[n]), and

xcos1[n] and xsin1[n] are as defined in step 2 above.

Step 5: Unfolding, left-half windowing and de-interleaving step.

Compute left-half windowed time-domain samples x[n]:

Pseudocode 63

```
for(n=0; n<N/4; n++)
{
 x[2*n] = yi[N/4+n] * w[2*n];
 x[2*n+1] = -yr[N/4-n-1] * w[2*n+1];
 x[N/2+2*n] = yr[n] * w[N/2+2*n];
 x[N/2+2*n+1] = -yi[N/2-n-1] * w[N/2+2*n+1];
 x[N+2*n] = yr[N/4+n];
 x[N+2*n+1] = -yi[N/4-n-1];
 x[3*N/2+2*n] = -yi[n];
 x[3*N/2+2*n+1] = yr[N/2-n-1];
}</pre>
```

where:

```
yr[n] = real(y[n]),
```

yi[n] = imag(y[n]), and

w[n] is the left transform window sequence which depends on N_{prev} and N:

$$\mathbf{w[n]} = \begin{cases} \mathbf{0}, & 0 \leq n < \mathbf{N_{skip}} \\ \mathbf{KBD_LEFT(N_W, n - N_{skip})}, & \mathbf{N_{skip}} \leq n < \mathbf{N_W + N_{skip}} \\ \mathbf{1}, & \mathbf{N_W + N_{skip}} \leq n < \mathbf{N_W + 2N_{skip}} \end{cases}$$

where:

$$N_{W} = \begin{cases} N, & N \leq N_{prev} \\ N_{prev}, & N > N_{prev} \end{cases}$$

$$N_{skip} = (N - N_{W})/2$$

and $KBD_LEFT(N,n)$ is the left part of the Kaiser-Bessel derived window as specified in clause 5.5.3.

Step 6: Right-half windowing and overlap/add step.

The first half, i.e. the windowed part of the block, is overlapped with the second half of the previous block, after applying the windowing to the second half of the previous block, to produce PCM samples:

Pseudocode 64

```
nskip = (Nfull - N)/2;
/* window second half of previous block */
nskip_prev = (Nfull - Nprev)/2;
for (n=0; n< Nprev; n++)
 overlap[nskip_prev+n] *= w[n];
,
/* overlap/add using first N samples from x[n] */
for (n=0; n< N; n++)
 overlap[nskip+n] += x[n];
/* output pcm */
for (n=0; n<N; n++)
 pcm[n] = overlap[n];
^{'} * move samples in overlap[] not stored in pcm[] */
for (n=0; n<nskip; n++)
 overlap[n] = overlap[N+n];
/* store second N samples from x[n] for next overlap/add */
for (n=0; n< N; n++)
 overlap[nskip+n] = x[N+n];
```

where:

w[n] is the right transform window sequence which depends on N_{prev} and N:

$$\mathbf{w[n]} = \begin{cases} 1, & 0 \leq n < \mathbf{N_{skip}} \\ \mathbf{KBD_RIGHT}(\mathbf{N_W}, n - \mathbf{N_{skip}}), & \mathbf{N_{skip}} \leq n < \mathbf{N_W} + \mathbf{N_{skip}} \\ 0, & \mathbf{N_W} + \mathbf{N_{skip}} \leq n < \mathbf{N_W} + 2N_{skip} \end{cases}$$

where:

$$N_{W} = \begin{cases} N, & N \leq N_{prev} \\ N_{prev}, & N > N_{prev} \end{cases}$$

$$N_{skip} = (N_{prev} - N_{W})/2$$

and $KBD_RIGHT(N,n)$ is the right part of the Kaiser-Bessel derived window as specified in clause 5.5.3.

The PCM output samples for each block $\mathbf{p}_{\text{IMDCT},ch}$ correspond to the content of the pseudocode array pcm.

The arithmetic processing in the overlap/add processing, if implemented in fixed-point arithmetic, shall use saturation arithmetic to prevent overflow (wrap-around). Since the output signal consists of the original signal plus coding error, it is possible for the output signal to exceed 100 % level even though the original input signal was less than or equal to 100 % level.

5.5.3 Block switching

The following full and partial block lengths can be employed in the AC-4 transform block-switching procedure if the sampling frequency is 44,1 kHz.

• 2 048, 1 024, 512, 256, 128

If the sampling frequency is 48 kHz, the following additional block lengths are possible:

- 1 920, 960, 480, 240, 120
- 1 536, 768, 384, 192, 96

If the sampling frequency is 96 kHz or 192 kHz the values above shall be multiplied by 2 or 4, respectively.

KBD windows with the appropriate alpha values are used for the inverse MDCT operation. Table 185 shows the alpha values used for the KBD windows for the various transform lengths.

α value for KBD window Sampling frequency 44,1 kHz or 48 kHz 96 kHz 192 kHz 4 096 | 3 840 | 3 072 | 8 192 | 7 680 | 6 144 **Transform sizes** |2 048 |1 920 |1 536 2 048 | 1 920 | 1 536 | 4 096 | 3 840 | 3 072 | 4 1 024 960 768 512 480 384 1 024 960 768 |2 048 |1 920 |1 536 |4,5 240 192 480 384 1 024 960 256 512 768 5 128 192 120 96 256 240 512 480 384 6

Table 185: Alpha values for KBD windows for different transform lengths

The Kaiser-Bessel derived (KBD) windows are defined as follows:

KBD_LEFT(N, n) =
$$\sqrt{\frac{\sum_{p=0}^{n} W(N, p, \alpha)}{\sum_{p=0}^{N} W(N, p, \alpha)}}$$
 for $0 \le n < N$

$$KBD_RIGHT(N,n) = \sqrt{\frac{\sum_{p=0}^{2N-n-1} W(N,p,\alpha)}{\sum_{p=0}^{N} W(N,p,\alpha)}} \quad \text{for } N \le n < 2N$$

where:

 $W(N,n,\alpha)$ is the Kaiser-Bessel kernel window function defined as:

$$W(N,n,\alpha) = \frac{I\left(\pi\alpha\sqrt{1.0 - \left(\frac{2n}{N} - 1\right)^2}\right)}{I(\pi\alpha)} \quad \text{for } 0 \le n < N$$

where:

$$I(x) = \sum_{k=0}^{\infty} \left(\frac{\left(\frac{x}{2}\right)^k}{k!} \right)^2$$

and α is the kernel window alpha factor as specified in table 185.

Larger block lengths have better frequency resolution but reduced time resolution. When the encoder detects a transient in the signal, it switches to shorter block lengths and indicates this in the coded bitstream. The size of the newly selected block length depends on the nature of the transient.

For an input block length of *N*, the number of intermediate windowed samples is 2*N*. When the current block and the preceding block are both of the same size, a constant window overlap of 50 % is used, and a history buffer stores the second half of the 2*N* samples, i.e. *N* samples. The first *N* samples of the current block are summed with windowed *N* samples of the previous block in the history buffer to produce the time-domain output samples.

When a transient occurs, a switch to a specific smaller block length is signalled in the bitstream, and the corresponding window is then applied. To preserve the time-domain aliasing cancellation properties of the MDCT and IMDCT transforms and maintain block alignment, the window shape of the right half of the preceding block is modified when the following block has a smaller length. Because the window for the right half of each block can be applied when the overlap is done with the next block, the block length data is readily available by the time the overlap is calculated.

Similarly, when switching from a smaller block length to a larger block length, the window shape of the left half of the current block is suitably modified.

The example in figure 5 shows a full block length of N = 2048 samples, and the switch to a partial block length of N/2 = 1024 samples and subsequent switches to N/4 = 512 samples and back to N/2 = 1024 samples. The change in window shape at block transitions can also be seen.

Figure 5: Block-switching during transient conditions

Partial block lengths are factors of 2, 4, 8, and 16 smaller than the full block lengths.

Two types of transitions are possible when switching from full blocks to partial blocks:

- switching from a full block to partial blocks of the same size, e.g. 2 048 to 2 x 1 024 or 2 048 to 4 x 512; and
- switching from a full block to a combination of partial block sizes, e.g. 2 048 to 1 x 1 024 + 8 x 128 or 2 048 to 2 x 512 + 1 x 1 024.

In either case, the sum total of all partial block sizes used is equal to the full block size.

Table 186 lists the various block-switching transitions permitted for initial block lengths of 2 048, 1 920, and 1 536 samples.

Table 186: Permitted block-switching transitions for full block lengths of 2 048, 1 920, and 1 536 samples

FULL BLOCK: 2 048 samples	FULL BLOCK: 1 920 samples	FULL BLOCK: 1 536 samples
1 024 1 024	960 960	768 768
1 024 2*512, 2*512 1 024	960 2*480, 2*480 960	768 2*384, 2*384 768
1 024 4*256, 4*256 1 024	960 4*240, 4*240 960	768 4*192, 4*192 768
1 024 8*128, 8*128 1 024	960 8*120, 8*120 960	768 8*96, 8*96 768
2*512 2*512	2*480 2*480	2*384 2*384
2*512 4*256, 4*256 2*512	2*480 4*240, 4*240 2*480	2*384 4*192, 4*192 2*384
2*512 8*128, 8*128 2*512	2*480 8*120, 8*120 2*480	2*384 8*96, 8*96 2*384
4*256 4*256	4*240 4*240	4*192 4*192
4*256 8*128, 8*128 4*256	4*240 8*120, 8*120 4*240	4*192 8*96, 8*96 4*192
8*256	8*240	8*192
16*128	16*120	16*96

EXAMPLE: One mono channel with $frame_length = 1$ 920, consisting of 2 partial blocks of size 480 and 1 partial block of size 960 (transf_length[0] = 2 and transf_length[1] = 3). The previous frame contained a full block:

The first 480 spectral lines are inverse MDCT transformed. Then, the first 480 of the resulting 960 time samples are windowed using an unmodified KBD left 480 window since the preceding block did not have a shorter length. The samples in the overlap add buffer are windowed using an extended KBD right 480 window of size 1 920: the first 720 samples are unmodified, the next 480 samples are windowed using the KBD right 480 window and the last 720 samples are set to 0. Next, the 480 left windowed samples are added on a sample-by-sample basis using a factor of 2 to the 480 samples in the overlap add buffer starting at offset 720. The first 480 samples of the overlap add buffer are passed on to the PCM output buffer.

- The next 720 samples in the overlap add buffer are moved to the beginning of the buffer and the second 480 IMDCT output samples, the unwindowed samples, are stored in the overlap add buffer starting at offset 720.
- The second 480 spectral lines are inverse MDCT transformed. Then, the first 480 of the resulting 960 time samples are windowed using an unmodified KBD left 480 window since the preceding block did not have a shorter length. The samples in the overlap add buffer are windowed using a KBD right 480 window starting at sample 720. Next, the 480 left windowed samples are added on a sample-by-sample basis using a factor of 2 to the 480 samples in the overlap add buffer starting at offset 720. The first 480 samples of the overlap add buffer are passed on to the PCM output buffer. The next 720 samples in the overlap add buffer are moved to the beginning of the buffer and the second 480 IMDCT output samples, the unwindowed samples, are stored in the overlap add buffer starting at offset 720.
- The third block of 960 spectral lines is inverse MDCT transformed. Then, the first 960 of the resulting 1 920 time samples are windowed using an extended KBD left 480 window of size 960 since the preceding block has a shorter length: the first 240 samples are set to 0, the next 480 samples are windowed using the KBD left 480 window and the following 240 samples are left unmodified. Next, the 960 left windowed samples are added on a sample-by-sample basis using a factor of 2 to the 960 samples in the overlap add buffer starting at offset 480. The first 960 samples of the overlap add buffer are passed on to the PCM output buffer. The next 480 samples in the overlap add buffer are moved to the beginning of the buffer and the second 960 IMDCT output samples, the unwindowed samples, are stored in the overlap add buffer starting at offset 480.

In this manner, all the blocks of the current frame are processed into a composition buffer. The composition buffer needs to hold at most 4 096 samples (8 192 for a 96 kHz decoder or 16 384 for a 192 kHz decoder). After processing all blocks of the current frame, the earliest *frame_length* samples are passed on to the next tool in the processing chain, and removed from the composition buffer. Silent samples are filled in on the right.

5.6 Frame alignment

5.6.1 Introduction

AC-4 is designed to enable artefact-free switching and splicing between different streams, as can happen in adaptive streaming [1]. When the input of the codec is switched to a different adaptation set, it is important to take into account the codec internal signal and metadata delays.

Because some control data apply to entire codec frames and cannot easily be delayed by fractional amounts, the PCM domain signal is delayed to make the control data delays multiples of integer frames.

Data and control interfaces

The input to the frame alignment tool is the time-domain signal output from the IMDCT:

pinfa,ch

Vector of *frame_length* time-domain audio samples of channel *ch*.

The output from the frame alignment tool are delayed time-domain audio samples:

poutfa,ch

Vector of *frame_length* time-domain audio samples of channel *ch*.

5.6.2 Decoding process

A decoder shall apply a delay between the input and output PCM samples according to:

$$\operatorname{out}[n] = in[n - d_pcm]$$

where *d pcm* is defined per table 187.

Table 187: Delay in frame alignment tool

frame_rate	PCM signal delay d_pcm [samples]	Control data delay d_ctrl [frames]
23,976	288	1
24	288	1
25	352	1
29,97	96	1
30	96	1
47,952	960	2
48	960	2
50	1 056	2
59,94	672	2
60	672	2
100	1 312	4
119,88	864	4
120	864	4
21,5332 (see note 1)	352	1
23,4375 (see note 2)	352	1
NOTE 1: Music at 44		
NOTE 2: Music at 48	3,0 kHz.	

5.7 QMF domain processing

5.7.1 Introduction

AC-4 decoders employ a complex QMF analysis/synthesis filter bank pair to enable alias suppressed frequency-domain processing. The output of the spectral frontend is transformed into a matrix of <code>num_qmf_subbands</code> complex QMF subbands as rows and <code>num_qmf_timeslots</code> time slots as columns, where <code>num_qmf_timeslots</code> is equal to (<code>frame_length/num_qmf_subbands</code>). The entire output of a block from the spectral frontend is computed before QMF domain processing commences.

To enable tools to transition smoothly across blocks, 6 QMF time slots of history are kept in between blocks. This means that the QMF synthesis works on QMF data that is delayed by 6 QMF time slots, or $6 \times num_qmf_subbands$ time domain samples.

5.7.2 QMF control data alignment

The control data of tools operating in QMF domain is at all times aligned with the corresponding spectral frontend data contained in the sf_data element. This means that within a raw AC-4 frame, the control data of any QMF domain tool shall be applied to the spectral data encoded in the very same raw AC-4 frame, regardless of the delay introduced by transforms or other tools. This is done to allow for a smoother switching behaviour when decoding spliced AC-4 bitstreams.

For the decoder, this property means that it shall:

- 1) Decode the control data of the QMF domain tool.
- 2) Keep this control data on hold to take care of the delay introduced in the signal chain.
- 3) Apply it as soon as the corresponding signal data is processed by the respective QMF domain tool.

The delay introduced by the signal chain is different for different values of $frame_length$. However, due to the delay introduced in the frame alignment in clause 5.6, it always corresponds to an integer number of AC-4 frames. See value d_ctrl in table 187.

5.7.3 QMF analysis filterbank

5.7.3.1 Data and control interfaces

A QMF bank is used to split the time domain signal from the core decoder into *num_qmf_subbands* subband signals. The output from the filterbank, i.e. the subband samples, is complex valued and thus oversampled by a factor two compared to a regular cosine modulated QMF bank.

The input of the QMF analysis filterbank are frame-aligned time domain audio samples.

pin_{QMF,ch}

Vector of *frame_length* time domain audio samples of channel *ch*.

The output of the QMF analysis filterbank is a QMF matrix.

Qout_{QMF,ch}

Matrix of *num_qmf_subbands* rows and *num_qmf_timeslots* columns of channel *ch*.

Each column of **Qout**_{QMF,ch} is a vector of *num_qmf_subbands* complex values, one value for each QMF subband, representing a QMF time slot. The rows of **Qout**_{QMF,ch} represent the QMF subband signals.

The bitstream and additional parameters used by the QMF analysis filterbank are:

frame_length

Frame length, equals the number of input PCM samples.

num_qmf_timeslots

Number of QMF time slots, derived from frame_length.

num_qmf_win_coef

Number of coefficients in the QMF window, 640.

QWIN[num_qmf_win_coef]

QMF window coefficients, see table D.3.

The filter state is kept in:

qmf filt

Vector of 640 delayed time-domain audio samples in reversed order, where 576 samples are saved in between calls.

5.7.3.2 Decoding process

The number of QMF subbands in the analysis QMF filter bank, $num_qmf_subbands$, is always 64. The number of QMF slots is calculated as follows:

$$num_qmf_timeslots = \frac{frame_length}{num_qmf_subbands}$$

Table 188 shows the possible values for num_qmf_timeslots.

Table 188: Number of QMF time slots

frame_length	2 048	1 920	1 536	1 024	960	768	512	384
num_qmf_timeslots	32	30	24	16	15	12	8	6

The filtering involves the following steps, which are also represented in the pseudocode that follows. A higher index into the vector corresponds to older samples.

• Shift the samples in the vector *qmf_filt* by *num_qmf_subbands* positions. The oldest *num_qmf_subbands* samples are discarded and *num_qmf_subbands* new samples are stored in positions 0 to *num_qmf_subbands* - 1.

- Multiply the samples of vector *qmf_filt* by window coefficients from *QWIN* to produce vector *z*. The window coefficients can be found in table D.3.
- Sum the samples according to the formula in the pseudocode to create the 2 × num_qmf_subbands-element vector **u**.
- Calculate 64 new subband samples by the matrix operation $M \times u$, where:

$$\mathbf{M}_{k,n} = \exp\left(\frac{\mathbf{j} \cdot \pi \cdot (\mathbf{k} + 0.5) \cdot (2n-1)}{2 \cdot num_qmf_subbands}\right), \begin{cases} 0 \le k < num_qmf_subbands \\ 0 \le n < 2 \cdot num_qmf_subbands \end{cases}$$

In the equation, exp() denotes the complex exponential function and j is the imaginary unit.

Every loop represented in the following pseudocode produces $num_qmf_subbands$ complex-valued subband samples, each representing the output from one filterbank subband. In the pseudocode Q[sb][ts] corresponds to the QMF subband sample sb of time slot ts.

Pseudocode 65

```
for (ts = 0; ts < num_qmf_timeslots; ts++)</pre>
 {
 /* shift time-domain input samples by 64 */
 for (sb = 639; sb >= 64; sb--)
 qmf_filt[sb] = qmf_filt[sb-64];
 /* feed new audio samples */
 for (sb = 64-1; sb >= 0; sb--)
 qmf_filt[sb] = pcm[ts*64+63-sb];
 /* multiply input samples by window coefficients */
 for (n = 0; n < 640; n++)
 {
 z[n] = qmf_filt[n] * QWIN[n];
 /* sum the samples to create vector u */
 (n = 0; n < 128; n++)
 for
 u[n] = z[n];
 for (k = 1; k < 5; k++)
 u[n] = u[n] + z[n + k*128];
 }
 /* compute 64 new subband samples */
 for (sb = 0; sb < 64; sb++)
 /* note that Q[sb][ts] is a complex datatype */
 Q[sb][ts] = u[0] * exp(j*(pi/128)*(sb+0.5)*(-1));
 for (n = 1; n < 128; n++)
 Q[sb][ts] += u[n] * exp(j*(pi/128)*(sb+0.5)*(2*n - 1);
 }
 }
```

5.7.4 QMF synthesis filterbank

5.7.4.1 Data and control interfaces

Synthesis filtering of the QMF subband signals is achieved using a *num_qmf_subbands*-subband synthesis QMF bank. The output from the filterbank is real-valued time domain samples.

The input to the QMF synthesis filterbank is a set of *num_qmf_subbands* complex-valued subband signals:

Qin_{QMF,ch}

Matrix of *num_qmf_subbands* rows and *num_qmf_timeslots* columns of channel *ch*.

Each column of $\mathbf{Qin}_{\mathrm{QMF},ch}$ is a vector of $num_qmf_subbands$ complex values, one value for each QMF subband, representing a QMF time slot. The rows of $\mathbf{Qin}_{\mathrm{QMF},ch}$ represent the QMF subband signals.

The output of the QMF synthesis filterbank are time domain audio samples:

pout_{OMF,ch}

Vector of *frame_length* time domain audio samples of channel *ch*.

The bitstream and additional parameters used by the QMF synthesis filterbank are:

```
frame_length
Frame length, equals the number of output PCM samples.

num_qmf_timeslots
Number of QMF slots, derived from frame_length.

num_qmf_win_coef
Number of coefficients in the QMF window, 640.

QWIN[num_qmf_win_coef]
OMF window coefficients, see table D.3.
```

The filter state is kept in:

```
qsyn_filt
```

Vector of 1 280 synthesis time domain samples, where 1 152 samples are saved in between calls.

5.7.4.2 Decoding process

The synthesis filtering comprises the following steps, where a vector *qsyn_filt* consisting of 1 280 samples is assumed:

- 1) Shift the samples in the vector *qsyn_filt* by 128 positions. The oldest 128 samples are discarded.
- 2) The num qmf subbands new complex-valued subband samples are multiplied by the matrix N, where:

$$N_{n,k} = \frac{1}{\text{num_qmf_subbands}} \\ \exp \left(\frac{j \cdot \pi \cdot (k+0.5) \cdot (2n-4*\text{num_qmf_subbands-1})}{2 \cdot num_qmf_subbands} \right), \quad \begin{cases} 0 \leq k < num_qmf_subbands \\ 0 \leq n < 2 \cdot \text{num_qmf_subbands} \end{cases}$$

In the equation, exp() denotes the complex exponential function and j is the imaginary unit. The real part of the output from this operation is stored in the positions 0 to $2*num_qmf_subbands$ -1 of vector $qsyn_filt$.

- 3) Extract samples from $qsyn_filt$ to create the $10 \times num_qmf_subbands$ -element vector g.
- 4) Multiply the samples of vector **g** by window *QWIN* to produce vector **w**. The window coefficients *QWIN* can be found in table D.3, and are the same as for the analysis filterbank.
- 5) Calculate *num_qmf_subbands* new output samples by summation of samples from vector w.

In the following pseudocode, Q[sb][ts] corresponds to the QMF timeslot ts in the QMF subband sb, and every new loop produces $num_qmf_subbands$ time-domain samples as output.

```
exponent = j*(pi/128)*(0.5)*(2*n - 255));
 qsyn_filt[n] = real(Q[0][ts]/64 * exp(exponent));
 for (sb = 1; sb < num_qmf_subbands; sb++)</pre>
 exponent = j*(pi/128)*(sb+0.5)*(2*n - 255);
 qsyn_filt[n] += real(Q[sb][ts]/64 * exp(exponent));
 for (n = 0; n < 5; n++)
 for (sb = 0; sb < 64; sb++)
 = qsyn_filt[256*n + sb];
 g[128*n + sb]
 g[128*n + 64 + sb]
 = qsyn_filt[256*n + 192 + sb];
 /* multiply by window coefficients */
 for (n = 0; n < 640; n++)
 w[n] = g[n] * QWIN[n];
 /* compute 64 new time-domain output samples */
 for (sb = 0; sb < 64; sb++)
 temp = w[sb];
 for (n = 1; n < 10; n++)
 temp = temp + w[64*n + sb];
 pcm[ts*64 + sb] = temp;
}
```

5.7.5 Companding tool

5.7.5.1 Data and control interfaces

The companding tool is used to mitigate pre- and post-echo artefacts. It is applied on the QMF domain data. The encoder applies attenuation to signal parts with higher energy, and applies gain to signal parts with lower energy. The decoder applies the inverse process, which effectively shapes the coding noise by the signal energy.

The input to and output from the companding tool is *M* QMF matrices, with *M* being the number of channels obtained from the channel element of the AC-4 frame. The matrices comprise exactly those QMF time slots that are part of the A-SPX interval, described in clause 5.7.6.3.3.1.

Input

 $Qin_{COMP,[a/b/...]}$

M complex QMF matrices of the M channels to be processed by the companding tool.

Output

 $Qout_{COMP,[a/b/...]}$

M complex QMF matrices of the same M channels processed by the companding tool.

The elements of the matrices Qin_{COMP} , ch and $Qout_{COMP}$, ch shall be denoted as $Qin_{ch}(sb,ts)$ and $Qout_{ch}(sb,ts)$, respectively, for each QMF subband sb and each QMF time slot ts.

The bitstream and additional information used by the companding tool is:

```
b_compand_onch
See clause 4.3.9.

b_compand_avg
See clause 4.3.9.

sync_flag
See clause 4.3.9.
```

 $acpl_qmf_band_{ch}$

Lower subband border, needed if the codec mode is ASPX_ACPL_1.

aspx_xover_bandch

A-SPX crossover subband for channel *ch*.

NOTE: The variable $aspx_xover_band$ is derived as sbx in clause 5.7.6.3.1.2.

5.7.5.2 Decoding process

The QMF subband range [sb₀, sb₁-1] that the companding tool works on shall be determined according to:

$$sb_0 = \begin{cases} acpl_qmf_band_{ch} & in \ case \ the \ codec \ mode \ is \ ASPX_ACPL_1 \\ \\ 0 & otherwise \\ \\ sb_1 = aspx_xover_band_{ch} \end{cases}$$

The QMF timeslot range [ts₀, ts₁-1] that the companding tool works on shall be determined according to:

$$ts_0 = atsg_sig[0] \times num_ts_in_ats$$
 and $ts_1 = atsg_sig[num_atsg_sig] \times num_ts_in_ats$

Let $K=sb_1-sb_0$ be the number of affected subbands.

Absolute sample levels $E_{ch}(sb,ts)$ shall be calculated according to:

$$E_{ch}(sb,ts) = max(|Re{Qin_{ch}(sb,ts)}|, |Im{Qin_{ch}(sb,ts)}|) + 0.5 * min(|Re{Qin_{ch}(sb,ts)}|, |Im{Qin_{ch}(sb,ts)}|)$$

A slot mean absolute level $L_{ch}(ts)$ shall be calculated according to:

$$L_{ch}(ts) = 0.9105 \times \frac{1}{K} \sum_{sb=sb_0}^{sb_1-1} E_{ch}(sb'ts)$$

The per-slot gain $g_{ch}(ts)$ shall be computed as:

$$g_{ch}(ts) = L_{ch}(ts)^{(1-\alpha)/\alpha}$$
 where $\alpha = 0.65$.

Processing if sync_flag = 0:

If b_compand_onch is TRUE, the gain $g_{ch}(ts)$ shall be applied to the affected subbands for each time slot in the A-SPX interval:

$$Qout_{ch}(ts, sb) = g_{ch}(ts) \times G \times Qin_{ch}(ts, sb)$$
 where $G=0, 5^{-1/\alpha}$.

If b_compand_on_{ch} is FALSE and b_compand_avg is TRUE, $L_{ch}(ts)$ shall be averaged over the entire A-SPX interval:

$$L_{\text{avg, ch}} = \frac{1}{\text{num_qmf_timeslots_in_aspx_int}} \sum\nolimits_{\text{ts}=\text{ts}_0}^{\text{ts}_1} L_{\text{ch}}(\text{ts})$$

and the average gain shall be calculated as:

$$g_{avg,ch} = L_{avg,ch} \frac{(1 \cdot \alpha)}{\alpha}$$

and applied as:

$$Qout_{ch}(ts, sb) = g_{avs, ch} \times G \times Qin_{ch}(ts, sb)$$

Processing if sync_flag = 1:

If all channels are synched ($sync_flag = 1$), then the synched per-slot gain $g_{synch}(ts)$ is computed using the per-slot gain $g_{ch}(ts)$ as:

$$g_{\text{synch}}(ts) = \frac{1}{M} \sum_{\text{ch}=0}^{M-1} g_{\text{ch}}(ts)$$

If $b_{compand_on\theta}$ is TRUE, the gain $g_{synch}(ts)$ shall be applied to the affected subbands for each time slot in the A-SPX interval and for each of the M channels:

$$Qout_{ch}(ts, sb) = g_{synch}(ts) \times G \times Qin_{ch}(ts, sb)$$

If $b_{compand_on_0}$ is FALSE and $b_{compand_avg}$ is TRUE, $g_{synch}(ts)$ shall be averaged over the entire A-SPX interval:

$$g_{avg, synch} = \frac{1}{num_qmf_timeslots_in_aspx_int} \sum\nolimits_{ts=ts0}^{ts1} g_{synch}(ts)$$

The average synched gain shall be applied as:

$$Qout_{ch}(ts, sb) = g_{avg, synch} \times G \times Qin_{ch}(ts, sb)$$

5.7.6 Advanced spectral extension tool - A-SPX

5.7.6.1 Data and control interfaces

The A-SPX tool is used to parametrically code the higher frequencies of the audio signal.

IWC (interleaved waveform coding) can be employed in addition, if the parametric model cannot re-instate the correct frequency components, or to achieve a more accurate temporal reproduction of the signal.

Input:

Qin_{ASPX,a}

QMF subsamples for channel a.

Qinaspx,b

Second complex QMF matrix containing the QMF subsamples for an optional second channel b.

Output:

Qoutaspx,a

Complex QMF matrix containing the A-SPX processed QMF subsamples for channel a.

Qoutaspx,b

Second complex QMF matrix containing the A-SPX processed QMF subsamples for channel b, in the case of two input channels.

The **Qin**_{ASPX} and **Qout**_{ASPX} matrices each consist of *num_qmf_timeslots* columns, and *num_qmf_subband* rows.

Control:

- Dequantized control data, which are inputs to the HF generator.
- Huffman decoded and dequantized A-SPX signal and noise envelope data, which are inputs to the HF envelope adjuster.
- Signalling information used by the interleaved waveform coding block.

Figure 6 illustrates the key blocks of the A-SPX tool as well as its position in the processing chain.

Figure 6: A-SPX block diagram

The output of the IMDCT for channel *a* is frame aligned and routed into the analysis QMF bank. The filterbank generates a complex QMF matrix containing the QMF subsamples. This matrix is subsequently processed by the companding tool before being fed into the A-SPX tool as **Qin**_{ASPX,a}.

If channel a is one of two channels of an $aspx_data_2ch$ element, the companion channel b is processed the same way as channel a, resulting in $Qin_{ASPX,b}$. If not stated differently, both channels are processed likewise.

In the A-SPX tool, the matrix \mathbf{Qin}_{ASPX} is low band filtered at the cross over frequency to yield the matrix \mathbf{Q}_{Low} .

Using the parameter information transmitted in the AC-4 bitstream, and given the matrix \mathbf{Q}_{Low} , the HF generator performs subband tonal to noise ratio adjustment and patching operations to derive an estimate of the high-frequency components of the spectrum, the matrix \mathbf{Q}_{High} .

The envelope adjuster then corrects the estimated spectrum \mathbf{Q}_{High} by using decoded A-SPX signal and noise envelope data from the bitstream and produces matrix \mathbf{Y} .

The interleaved waveform coding block takes a delayed matrix \mathbf{Qin}_{ASPX} and the matrix \mathbf{Y} as inputs and produces an output matrix \mathbf{Qout}_{ASPX} , which contains the low band, spectral extension components and interleaved waveform coded components.

The matrix **Qout**_{ASPX} is finally routed into the synthesis QMF bank unless additional processing occurs in the QMF domain.

5.7.6.2 A-SPX specific variables

sbg master

Array of master QMF subband groups, of length $num_sbg_master + 1$.

sbg_sig_highres

Array of QMF subband group borders for high frequency resolution signal envelopes; the array is of length *num_sbg_sig_highres* + 1.

sbg_sig_lowres

Array of QMF subband group borders for low frequency resolution signal envelopes; the array is of length *num_sbg_sig_lowres* + 1.

sbg_lim

Array is of length $num_sbg_lim + 1$ and contains frequency borders used by the limiter.

sbg_noise

Array of QMF subband group borders for adaptive noise envelope addition; the array is of length $num_sbg_noise + 1$.

sbg_patches

Array of QMF subband group borders for HF patches; the array is of length $num_sbg_patches + 1$.

sbg_sig

Matrix of QMF subband group borders for low-frequency and high-frequency resolution signal envelopes; it contains 2 columns, column zero is of length *num_sbg_sig_lowres* + 1, and column one is of length *num_sbg_sig_highres* + 1.

scf_sig_sbg

Signal envelope scale factors; matrix of *num_atsg_sig* columns with each column *env* containing either *num_sbg_sig*[0] or *num_sbg_sig*[1] rows.

scf_noise_sbg

Noise envelope scale factors; matrix of num_atsg_noise columns and num_sbg_noise rows.

sbx

First QMF subband in the A-SPX range.

sba

First QMF subband in the *sbg_master* table.

num_sb_aspx

Number of QMF subbands in the A-SPX range.

num_sbg_lim

Number of limiter subband groups.

num_sbg_master

Number of subband groups in the master subband group array.

num_sbg_noise

Number of noise envelope subband groups.

num_sbg_sig

Array with two entries for the number of subband groups for signal envelopes: entry 0 for low resolution envelopes and entry 1 for high resolution envelopes.

num_sbg_patches

Number of patch subband groups.

num_aspx_timeslots

Number of A-SPX time slots.

atsg_sig

Array containing start and stop time borders for all signal envelopes in the current A-SPX interval; the array is of length $num_atsg_sig + 1$.

atsg_noise

Array containing start and stop time borders for all noise envelopes in the current A-SPX interval; the array is of length $num_atsg_noise + 1$.

num_atsg_sig

Number of signal envelopes in an A-SPX interval.

num_atsg_noise

Number of noise envelopes in an A-SPX interval.

ts_offset_hfadj

Time slot offset for the HF envelope adjuster.

ts_offset_hfgen

Time slot offset for the HF generator.

Qlow, $Q_low[sb][ts]$

Complex input QMF subband matrix to the HF generator; it contains *num_qmf_timeslots* columns and *num_qmf_subbands* rows.

Qhigh, Q_high[sb][ts]

Complex output QMF subband matrix of the HF generator; it contains *num_qmf_timeslots* columns and *num_sb_aspx* rows.

Y

Complex output QMF bank subband matrix from the HF envelope adjuster.

5.7.6.3 Decoding A-SPX control data

5.7.6.3.1 Subband groups

5.7.6.3.1.0 Introduction

QMF subband samples are combined to form subband groups (sbg). These are described by subband group tables of the following types:

Template subband group tables, sbg_template_[high|low]res

Static high-resolution and low-resolution subband group tables serving as a template for deriving the master table.

Master subband group table for signal envelopes, sbg_master

This is the table from which all the other subband group tables are either directly derived (high-resolution and low-resolution subband group tables) or indirectly derived (noise and limiter subband group tables).

Subband group table for high/low-resolution signal envelopes sbg_sig_[high/low]res

This table contains the subband borders of signal envelopes with high/low frequency resolution.

Subband group table for noise envelopes, sbg_noise

This table contains the subband borders of noise envelopes.

Subband group table for the limiter, sbg_lim

This table is contains subband borders used by the limiter.

Subband group table for patches, sbg_patches

This table is contains subband borders used by HF patch generator.

The subband group tables contain the QMF subbands that mark the lower borders of each group. Consecutive groups lie side by side in the spectrum; hence, the upper borders of the groups are implicitly defined by the lower border of the next higher group. Each subband group includes its lower border QMF subband, but not the higher border one. Additionally, the subband group tables contain the upper border of the highest subband group.

The number of subband groups in each table is described by the notation $num_[subband_group_name]$, e.g. $num_sbg_sig_highres$. The number of subband borders in each table is therefore $num_[subband_group_name] + 1$.

The parameters required by the decoder to calculate the subband group tables are transmitted in the A-SPX header, described by the bitstream element <code>aspx_config</code>. The headers are only sent with every I-frame. Hence, the parameters sent in each <code>aspx_config</code> are valid until new parameter information is transmitted in a subsequent I-frame.

If the decoder does not have this header information, e.g. in the case of an irregularly spliced bitstream where the subsequent AC-4 frame is not at an I-frame, it is unable to replicate high frequencies until a valid A-SPX header is received.

5.7.6.3.1.1 Master subband group table

Two static subband group tables are defined: one for low-frequency resolutions (sbg_template_lowres) and one for high-frequency resolutions (sbg_template_highres). The master table is derived from these statically pre-defined tables.

The template subband group tables are defined as:

```
sbg_template_lowres= [10,11,12,13,14,15,16,17,18,19,20,22,24,26,28,30,32,35,38,42,46]
sbg template highres= [18,19,20,21,22,23,24,26,28,30,32,34,36,38,40,42,44,47,50,53,56,59,62]
```

The high-frequency resolution table supports up to 22 subband groups ranging from QMF subband 18 to subband 62. The low-frequency resolution table starts at QMF subband 10 and goes to subband 46, having up to 20 subband groups.

The following three parameters are needed to derive the current master table from the static template tables:

- A-SPX start frequency (aspx_start_freq): a 3-bit (0-7) index into the template tables starting from the first QMF subband (18 or 10) and moving upwards with steps of 2. An aspx_start_freq of 1 hence points to QMF subband 20 in the high resolution template table.
- 2) A-SPX stop frequency (aspx_stop_freq): a 2-bit (0-3) index into the template tables starting from the last QMF subband (62 or 46) and going downwards with steps of 2. An aspx_stop_freq of 2 hence points to QMF subband 50 in the high resolution template table.
- 3) A-SPX master frequency table scale (aspx_master_freq_scale): a 1-bit (0-1) value indicating which of the two static template tables is currently used. aspx_master_freq_scale = 0 is the low-resolution template table and aspx_master_freq_scale = 1 indicates its high-resolution counterpart.

Table 189 and table 190 list the possible start and stop subband for the two static template tables, and the corresponding frequencies in Hz with respect to a 48 kHz sampling frequency.

Table 189: Master table start/stop subbands for low-frequency resolution template table

Low resolution subband group table (aspx_master_freq_scale = 0)					
aspx_start_freq	QMF subband	Frequency [Hz]	aspx_stop_freq	QMF subband	Frequency [Hz]
0	10	3 750	0	46	17 250
1	12	4 500	1	38	14 250
2	14	5 250	2	32	12 000
3	16	6 000	3	28	10 500
4	18	6 750	-	-	-
5	20	7 500	-	-	-
6	24	9 000	-	-	-
7	28	10 500	-	-	-

Table 190: Master table start/stop subbands for high-frequency resolution template table

High-resolution subband group table (aspx_master_freq_scale = 1)					
aspx_start_freq	QMF subband	Frequency [Hz]	aspx_stop_freq	QMF subband	Frequency [Hz]
0	18	6 750	0	62	23 250
1	20	7 500	1	56	21 000
2	22	8 250	2	50	18 750
3	24	9 000	3	44	16 500
4	28	10 500	-	-	-
5	32	12 000	-	-	-
6	36	13 500	-	-	-
7	40	15 000	-	-	-

The master subband group table, sbg_master, the number of master subband groups, num_sbg_master, the lower border of the first subband group, sba, and the upper border of the last subband group, sbz, are derived from the following pseudocode.

```
if (master_reset == 1)
{
 if (aspx_master_freq_scale == 1)
 {
 num_sbg_master = 22 - 2 * aspx_start_freq - 2 * aspx_stop_freq;
 for (sbg = 0; sbg <= num_sbg_master; sbg++) {
 sbg_master[sbg] = sbg_template_highres[2 * aspx_start_freq + sbg];
 }
 }
 else
 {
 num_sbg_master = 20 - 2 * aspx_start_freq - 2 * aspx_stop_freq;
 for (sbg = 0; sbg <= num_sbg_master; sbg++) {
 sbg_master[sbg] = sbg_template_lowres[2 * aspx_start_freq + sbg];
 }
 }
 sba = sbg_master[0];
 sbz = sbg_master[num_sbg_master];</pre>
```

The *master_reset* variable is set to 1 if any of the following parameters has changed compared to the values sent in the previous I-frame:

```
aspx_master_freq_scale
aspx_start_freq
aspx_stop_freq
```

5.7.6.3.1.2 Signal envelope subband group tables

The subband group table for high-frequency resolution signal envelopes, $sbg_sig_highres$, covers the upper subband groups from sbg_master . For that, sbg_master gets split into two parts using the A-SPX cross over subband offset, aspx_xover_subband_offset. The aspx_xover_subband_offset element is an index into the master subband group table, starting at the first band and moving upward with a step of 1 subband group.

Hence, *sbg_sig_highres* is a truncated version of *sbg_master*, starting at the cross over subband, as shown in the following pseudocode.

Pseudocode 68

```
num_sbg_sig_highres = num_sbg_master - aspx_xover_subband_offset;
for (sbg = 0; sbg <= num_sbg_sig_highres; sbg++)
 sbg_sig_highres[sbg] = sbg_master[sbg + aspx_xover_subband_offset];
sbx = sbg_sig_highres[0];
num_sb_aspx = sbg_sig_highres[num_sbg_sig_highres] - sbx;</pre>
```

The additional variables derived here are the number of subbands in the A-SPX range, num_sb_aspx and the cross over subband, sbx.

The low-resolution subband group table for signal envelopes, sbg_sig_lowres , is always a perfect decimation of its high- resolution counterpart by a factor 2. It is derived from $sbg_sig_highres$ together with the number of subbands for low-resolution signal envelopes, $num_sbg_sig_lowres$, as shown in the following pseudocode.

```
num_sbg_sig_lowres = num_sbg_sig_highres - floor(num_sbg_sig_highres/2);
sbg_sig_lowres[0] = sbg_sig_highres[0];
if (mod(num_sbg_sig_highres, 2) == 0) {
 /* num_sbg_sig_highres even */
 for (sbg = 1; sbg <= num_sbg_sig_lowres; sbg++)
 sbg_sig_lowres[sbg] = sbg_sig_highres[2*sbg];
} else {
 /* num_sbg_sig_highres odd */
 for (sbg = 1; sbg <= num_sbg_sig_lowres; sbg++)
 sbg_sig_lowres[sbg] = sbg_sig_highres[2*sbg-1];
}</pre>
```

```
num_sbg_sig[0] = num_sbg_sig_lowres;
num_sbg_sig[1] = num_sbg_sig_highres;
```

An additional array, *num_sbg_sig*, containing both the numbers of the high-resolution and low-resolution signal envelope subband groups, is derived here for convenience.

As seen from table 189 and table 190, the subband group tables always start and end on an even-numbered QMF subband. For some choices of <code>aspx_xover_subband_offset</code>, the first subband group of the high-resolution and low-resolution subband group table are identical.

5.7.6.3.1.3 Noise subband group table

The noise envelope subband group table, sbg_sig_noise , is obtained from sbg_sig_lowres as shown in the following pseudocode.

Pseudocode 70

```
num_sbg_noise = max(1, floor(aspx_noise_sbg * log2(sbz/sbx) + 0.5));
idx[0] = 0;
sbg_noise[0] = sbg_sig_lowres[0];
for (sbg = 1; sbg <= num_sbg_noise; sbg++)
{
 idx[sbg] = idx[sbg-1];
 idx[sbg] += floor((num_sbg_sig_lowres - idx[sbg-1])/(num_sbg_noise + 1 - sbg));
 sbg_noise[sbg] = sbg_sig_lowres[idx[sbg]];
}</pre>
```

The number of noise envelope subband groups, num_sbg_noise , shall satisfy $num_sbg_noise \le 5$.

5.7.6.3.1.4 Patch subband group table

The patch subband group tables, $sbg_patch_num_sb$, $sbg_patch_start_sb$, and the number of patches, $num_sbg_patches$, as well as the derived table containing the patch borders in the A-SPX range, $sbg_patches$, are created using the following pseudocode.

```
msb = sba;
usb = sbx;
num_sbg_patches = 0;
if (base_samp_freq == 48)
 goal_sb = 43;
else
 goal\_sb = 46;
if (aspx_master_freq_scale == 1)
 source_band_low = 4;
else
 source_band_low = 2;
if (goal_sb < sbx + num_sb_aspx) {</pre>
 for (i = 0, sbg = 0; sbg_master[i] < goal_sb; i++) {
 sbq = i + 1;
 else {
 sbg = num_sbg_master;
}
do {
 j = sbg;
 sb = sbg_master[j];
 odd = (sb - 2 + sba) % 2;
 while (sb > ( sba - source_band_low + msb - odd )) {
 sb = sbg_master[j];
 odd = (sb - 2 + sba) % 2;
 sbg_patch_num_sb[num_sbg_patches] = max(sb - usb, 0);
 sbg_patch_start_sb[num_sbg_patches] = sba - odd - max(sb - usb, 0);
 if (sbg_patch_num_sb[num_sbg_patches] > 0) {
```

```
usb = sb;
msb = sb;
num_sbg_patches = num_sbg_patches + 1;
} else {
 msb = sbx;
}
if (sbg_master[sbg] - sb < 3) {
 sbg = num_sbg_master;
}
while (sb != (sbx + num_sb_aspx));

if ((sbg_patch_num_sb[num_sbg_patches-1] < 3) && (num_sbg_patches > 1)) {
 num_sbg_patches--;
}

sbg_patches[0] = sbx;
for (i = 1; i <= num_sbg_patches; i++)
{
 sbg_patches[i] = sbg_patches[i-1] + sbg_patch_num_sb[i-1];
}</pre>
```

The number of patches, *num_sbg_patches*, shall satisfy num_sbg_patches \le 5.

Patch table generation is also influenced by the base sampling frequency, base_samp_freq.

5.7.6.3.1.5 Limiter subband group table

The limiter subband group table, sbg_lim , and the number of limiter subband groups, num_sbg_lim , is derived from the low frequency resolution table, sbg_sig_lowres , and the patch table, $sbg_patches$, as shown in the following pseudocode. It has two limiter subband groups per octave.

```
/* Copy sbg_sig_lowres into lower part of limiter table */
for (sbg = 0; sbg <= num_sbg_sig_lowres; sbg++)</pre>
 sbg_lim[sbg] = sbg_sig_lowres[sbg];
/* Copy patch borders into higher part of limiter table */
for (sbg = 1; sbg < num_sbg_patches; sbg++);</pre>
 sbg_lim[sbg+num_sbg_sig_lowres] = sbg_patches[sbg];
/* Sort patch borders + low res sbg into temporary limiter table */
sort(sbg_lim);
sbg = 1;
num_sbg_lim = num_sbg_sig_lowres + num_sbg_patches - 1;
while (sbg <= num_sbg_lim)
{
 num_octaves = log2(sbg_lim[sbg] / sbg_lim[sbg-1]);
 if (num_octaves < 0.245) {
 if (sbg_lim[sbg] == sbg_lim[sbg-1]) {
 sbg_lim = remove_element(sbg_lim, num_sbg_lim, sbg);
 num sbq lim--;
 continue;
 } else
 if (is_element_of_sbg_patches(sbg_lim[sbg])) {
 if (is_element_of_sbg_patches(sbg_lim[sbg-1])) {
 sba++;
 continue;
 } else {
 sbg_lim = remove_element(sbg_lim, num_sbg_lim, sbg-1);
 num sbg lim--;
 continue;
 } else {
 sbg_lim = remove_element(sbg_lim, num_sbg_lim, sbg);
 num_sbg_lim--;
 continue;
 } else {
 sbg++;
 continue;
```

```
}
```

The *is_element_of_sbg_patches()* and *remove_element()* functions are defined as follows.

Pseudocode 73

```
is_element_of_sbg_patches(sbg_lim[sbg])
{
 for (i = 0; i <= num_sbg_patches; i++) {
 if (sbg_patches[i] == sbg_lim[sbg])
 return TRUE;
 }
 return false;
}</pre>
```

and

Pseudocode 74

```
remove_element(sbg_lim, num_sbg_lim, sbg)
{
 for (i = sbg; i < num_sbg_lim; i++) {
 sbg_lim[i] = sbg_lim[i+1];
 }
 return sbg_lim;
}</pre>
```

5.7.6.3.2 Low band filter and QMF delay line

The QMF time-frequency samples from the analysis filterbank, stored in **Qin**ASPX, are truncated at the crossover subband, *sbx*, and delayed by *ts_offset_hfgen* before being fed into the HF generator according to the following pseudocode.

Pseudocode 75

In this pseudocode, Q represents **Qin**ASPX, and Q_prev is the **Qin**ASPX matrix from the previous A-SPX interval. The crossover subband sbx is defined in clause 5.7.6.3.1.2.

The delay in QMF time slots, ts_offset_hfgen, can be derived from table 191.

Table 191: Delay in A-SPX tool

frame_length	num_ts_in_ats	ts_offset_hfgen	Delay in samples
2 048	2	6	3 * 2 * 64 = 384
1 920	2	6	3 * 2 * 64 = 384
1 536	2	6	3 * 2 * 64 = 384
1 024	1	3	3 * 1 * 64 = 192
960	1	3	3 * 1 * 64 = 192
768	1	3	3 * 1 * 64 = 192
512	1	3	3 * 1 * 64 = 192
384	1	3	3 * 1 * 64 = 192

5.7.6.3.3 Time/frequency matrix

5.7.6.3.3.0 Introduction

The A-SPX time/frequency matrix is derived from the QMF matrix Q_low . Similarly, it has time on the horizontal axis and frequency on the vertical axis. The A-SPX matrix is generated using two methods:

- framing, which determines the time slot borders of the signal and noise envelopes; and
- tiling, which determines the subband group structure for each of the envelopes.

Before the framing is applied, the QMF time slots are mapped to A-SPX time slots. Each A-SPX time slot (ats) consists of either one or two QMF time slots (ts), depending on the *frame_length* of the QMF analysis, as indicated by the *num_ts_in_ats* factor in table 191.

Pseudocode 75a

5.7.6.3.3.1 Framing

The temporal extent of the time/frequency grouping for A-SPX in each frame is defined as the A-SPX interval. Four possible A-SPX interval classes exist, represented by the bitstream element <code>aspx_int_class</code>: FIXFIX, FIXVAR, VARFIX, and VARVAR.

The class name has two parts: the first denotes the nature of the start (left) border of the A-SPX interval, and the second denotes the nature of the stop (right) border of the A-SPX interval.

- FIX (fixed) means that either:
 - the start border of the A-SPX interval coincides with QMF time slot 0 of Q_low; or the
 - the stop border of the A-SPX interval coincides with the QMF time slot *num_qmf_timeslots* 1 of *Q_low*.
- VAR (variable) means that the start or the stop border of the A-SPX interval does not coincide with either time slots mentioned above, but rather is variable.

Variable framing is used to allow for extending an A-SPX interval when a transient is situated at or very close to time slots representing the FIX borders. It allows a transient to be enclosed in its own envelope. For that, borders are shifted by an offset of $1 < ts_var_offset \le ts_offset_hfgen$.

If an interval class name ends with FIX, it may only be followed by an interval class whose name starts with FIX, e.g. a FIXFIX interval may be followed either by a FIXFIX or a FIXVAR interval. Similarly, an interval class name ending with VAR may only be followed by an interval class whose name starts with VAR, e.g. a FIXVAR interval may only be followed either by a VARFIX or a VARVAR interval.

The maximum size of an A-SPX interval is that of a FIXVAR interval with size $num_qmf_timeslots + ts_offset_hfgen$ QMF time slots. The minimum size of an A-SPX interval is that of a VARFIX interval with size $num_qmf_timeslots - ts_offset_hfgen$ QMF time slots.

Within this interval, the A-SPX time slots are grouped in A-SPX time slot groups (atsg), representing the signal and noise envelopes. The borders of these groups, represented by the arrays *atsg_sig* and *atsg_noise*, respectively, are derived according to the following pseudocode.

NOTE: For aspx_data_2ch elements with aspx_balance == 0, the framing needs to be calculated separately per channel. However, the channel index, *ch*, for the bitstream elements contained in aspx_framing is dropped in the following pseudocode in order to improve readability.

```
num_atsg_sig
 = aspx_num_env;
num_atsg_noise = aspx_num_noise;
if (aspx_int_class == FIXFIX) {
 atsg_sig
 = tab_border[num_aspx_timeslots][num_atsg_sig];
 atsg_noise = tab_border[num_aspx_timeslots][num_atsg_noise];
 atsq_freqres[0] = freq_res(atsq_siq, 0, 0, num_aspx_timeslots, aspx_freq_res_mode);
 for (atsg = 1; atsg < num_atsg_sig; atsg++)</pre>
 atsg_freqres[atsg] = atsg_freqres[0];
} else {
 switch (aspx_int_class) {
 case FIXVAR:
 atsg_sig[0]
 = 0;
 atsg_sig[num_atsg_sig] = aspx_var_bord_right + num_aspx_timeslots;
 for (tsg = 0; tsg < aspx_num_rel_right; tsg++)</pre>
 atsg_sig[num_atsg_sig-tsg-1] = atsg_sig[num_atsg_sig-tsg] -
 aspx rel bord right[tsq];
 break;
 case VARFIX:
 if (b_iframe)
 atsg_sig[0]
 = aspx var bord left;
 else
 atsg_sig[0]
 = previous_stop_pos - num_aspx_timeslots;
 atsg_sig[num_atsg_sig] = num_aspx_timeslots;
 for (tsg = 0; tsg < aspx_num_rel_left; tsg++)</pre>
 atsg_sig[tsg+1] = atsg_sig[tsg] + aspx_rel_bord_left[tsg];
 break;
 case VARVAR:
 if (b_iframe)
 = aspx_var_bord_left;
 atsg_sig[0]
 atsq siq[0]
 = previous_stop_pos - num_aspx_timeslots;
 atsg_sig[num_atsg_sig] = aspx_var_bord_right + num_aspx_timeslots;
 for (tsg = 0; tsg < aspx_num_rel_left; tsg++)</pre>
 atsg_sig[tsg+1] = atsg_sig[tsg] + aspx_rel_bord_left[tsg];
 for (tsg = 0; tsg < aspx_num_rel_right; tsg++)</pre>
 atsg_sig[num_atsg_sig-tsg-1] = atsg_sig[num_atsg_sig-tsg] -
 aspx_rel_bord_right[tsg];
 break;
 }
 atsq noise[0]
 = atsg_sig[0];
 atsg_noise[num_atsg_noise] = atsg_sig[num_atsg_sig];
 if (num_atsg_noise > 1)
 atsg_noise[1] = atsg_sig[noise_mid_border[aspx_tsg_ptr][aspx_int_class]];
 for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 atsg_freqres[atsg] = freq_res(atsg_sig, atsg, aspx_tsg_ptr,
 num_aspx_timeslots, aspx_freq_res_mode);
}
```

```
previous_stop_pos = atsg_sig[num_atsg_sig];
```

The tab_border array and noise_mid_border arrays and the function freq_res() are defined as follows.

Table 192: Index of the middle noise border (noise_mid_border)

aspx_tsg_ptr	aspx_int_class				
	VARFIX	FIXVAR, VARVAR			
-1	1	num_atsg_sig-1			
≥0	num_atsg_sig-1	max(1, min(num_atsg_sig-1, aspx_tsg_ptr))			

Table 193: A-SPX time slot group borders for aspx_int_class FIXFIX (tab_border)

num_aspx_timeslots	aspx_num_[env noise]			
	1	2	4	
6	{0, 6}	{0, 3, 6}	{0, 2, 3, 4, 6}	
8	{0, 8}	{0, 4, 8}	{0, 2, 4, 6, 8}	
12	{0, 12}	{0, 6, 12}	{0, 3, 6, 9, 12}	
15	{0, 15}	{0, 8, 15}	{0, 4, 8, 12, 15}	
16	{0, 16}	{0, 8, 16}	{0, 4, 8, 12, 16}	

Pseudocode 77

```
freq_res(atsg_sig, atsg, aspx_tsg_ptr, num_aspx_timeslots, aspx_freq_res_mode)
 switch (aspx_freq_res_mode) {
 case 0:
 freq_res = aspx_freq_res[atsg];
 break;
 case 1:
 freq_res = 0;
 // FREQ_RES_LOW
 break;
 case 2:
 if ((atsg < aspx_tsg_ptr && num_aspx_timeslots > 8) ||
 (atsg_sig[atsg+1]-atsg_sig[atsg]) > (num_aspx_timeslots/6.0+3.25))
 freq_res = 1;  // FREQ_RES_HIGH
 freq_res = 0;
 // FREQ_RES_LOW
 break;
 case 3:
 freq_res = 1;
 // FREQ_RES_HIGH
 return freq_res;
```

The *previous_stop_pos* helper variable is used to store the stop border for next frame processing. It shall be initialized with *num_aspx_timeslots*.

5.7.6.3.3.2 Tiling

On the frequency axis, two subband group tables are available for signal envelopes, $sbg_sig_highres$ and sbg_sig_lowres , and one for the noise envelopes, sbg_noise . They are derived in clause 5.7.6.3.1.2 and clause 5.7.6.3.1.3, respectively.

The resolution of the subband grouping for signal envelopes depends on $atsg_freqres[atsg]$. The subband grouping for an envelope represented by the A-SPX time slot group atsg is $sbg_sig_highres$ for $atsg_freqres[atsg] = 1$, and sbg_sig_lowres if $atsg_freqres[atsg] = 0$.

In the following clauses, the subsequent mapping is used.

The subband grouping for any noise envelope is represented by *sbg_noise*.

Together, the time slot groups and the subband groups determine the time/frequency tiling for a given A-SPX interval.

5.7.6.3.4 Decoding A-SPX signal and noise envelopes

For each A-SPX signal envelope and noise envelope, the signal and noise scale factors are delta coded either along time or frequency directions. Upon crossing an A-SPX interval boundary (along the time axis), the first envelope in the current A-SPX interval may be delta coded using Huffman decoding with respect to the last envelope of the previous A-SPX interval. This is true for both signal and noise envelopes.

The following pseudocode describes how to choose the correct Huffman table for decoding the bitstream elements.

Pseudocode 79

```
get_aspx_hcb(data_type, quant_mode, stereo_mode, hcb_type)
 // data_type = {SIGNAL, NOISE}
 // quant_mode = {0, 1} maps to qmode = {15, 30} indicating 1.5 dB or 3 dB
 // stereo_mode = {LEVEL, BALANCE} where 0 maps to LEVEL and 1 to BALANCE
 // hcb_type = {F0, DF, DT}
 if (data_type == SIGNAL)
 aspx_hcb = ASPX_HCB_ENV_<stereo_mode>_<qmode>_<hcb_type>;
 // the line above expands using the inputs stereo_mode, qmode and hcb_type
 // example for the expansion (stereo_mode=LEVEL, qmode=15 and hcb_type=DF)
 // aspx_hcb = ASPX_HCB_ENV_LEVEL_15_DF;
 else {
 // NOISE
 aspx_hcb = ASPX_HCB_NOISE_<stereo_mode>_<hcb_type>;
 // The 18 A-SPX Huffman codebooks are given in table A.16
 to table A.33
 // and are named according to the scheme outlined above.
 return aspx_hcb;
```

The quantized signal scale factors for each subband group, $qscf_sig_sbg$, are derived from the delta-coded signal scale factors $aspx_data_sig$ as shown in the following pseudocode. Again, the channel index has been dropped from bitstream elements to improve readability.

```
/* Index mapping sbg_sig_highres <-> sbg_sig_lowres */
sbg_idx_high2low[0] = 0;
sbg_idx_low2high[0] = 0;

sbg_low = 0;
for (sbg = 0; sbg < num_sbg_sig_highres; sbg++) {
 if (sbg_sig_lowres[sbg_low+1] == sbg_sig_highres[sbg]) {
 sbg_low++;
 sbg_idx_low2high[sbg_low] = sbg;
 }
 sbg_idx_high2low[sbg] = sbg_low;
}

if ((ch == 1) && (aspx_balance == 1)) {
 delta = 2;</pre>
```

```
} else {
 delta = 1;
/* Loop over Envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 /* Loop over scale factor subband groups */
 for (sbg = 0; sbg < num_sbg_sig[tsg]); sbg++) {</pre>
 if (atsg == 0) {
 freq_res_prev[atsg] = atsg_freqres[num_atsg_sig_prev - 1];
 qscf_prev[sbg][atsg] = qscf_sig_sbg_prev[sbg][num_atsg_sig_prev - 1];
 } else {
 freq_res_prev[atsg] = atsg_freqres[atsg-1];
 qscf_prev[sbg][atsg] = qscf_sig_sbg[sbg][atsg-1];
 if (aspx_sig_delta_dir[atsg] == 0) {
 /* FREO */
 qscf_sig_sbg[sbg][atsg] = 0;
 for (i = 0; i <= sbg; i++) {
 qscf_sig_sbg[sbg][atsg] += delta * aspx_data_sig[atsg][i];
 } else {
 /* TIME */
 if (atsg_freqres[atsg] == freq_res_prev[atsg]) {
 qscf_sig_sbg[sbg][atsg] = qscf_prev[sbg][atsg];
 qscf_sig_sbg[sbg][atsg] += delta * aspx_data_sig[atsg][sbg]);
 else if ((atsq_freqres[atsq] == 0) && (freq_res_prev[atsq] == 1))
 qscf_sig_sbg[sbg][atsg] = qscf_prev[sbg_idx_low2high[sbg]][atsg];
 qscf_sig_sbg[sbg][atsg] += delta * aspx_data_sig[atsg][sbg];
 else if ((atsq_freqres[atsq] == 1) && (freq_res_prev[atsq] == 0))
 qscf_sig_sbg[sbg][atsg] = qscf_prev[sbg_idx_high2low[sbg]][atsg];
 qscf_sig_sbg[sbg][atsg] += delta * aspx_data_sig[atsg][sbg];
 }
 }
```

The signal scale factors from the last envelope of the previous A-SPX interval, $qscf_sig_sbg_prev$, are needed when delta coding in the time direction over A-SPX interval boundaries. The number of signal envelopes of the previous A-SPX interval is denoted by $num_atsg_sig_prev$ and is also needed in that case, as well as the frequency resolution vector of the previous A-SPX interval, denoted by $atsg_freqres_prev$.

The quantized noise envelope scale factors, *qscf_noise_sbg*, are derived from the delta-coded noise envelope data aspx_data_noise as shown in the following pseudocode.

```
if ((ch == 1) && (aspx_balance == 1)) {
 delta = 2;
} else {
 delta = 1;
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_noise; atsg++)</pre>
 /* Loop over noise subband groups */
 for (sbg = 0; sbg < num_sbg_noise; sbg++)</pre>
 qscf_noise_sbg[sbg][atsg] = 0;
 if (aspx_noise_delta_dir[atsg] == 0) {
 for (i = 0; i \le sbg; i++) {
 qscf_noise_sbg[sbg][atsg] += delta * aspx_data_noise[atsg][sbg];
 } else {
 /* TIME */
 if (atsg == 0) {
 qscf_noise_sbg[sbg][atsg] = qscf_prev[sbg][num_atsg_noise_prev-1];
 qscf_noise_sbg[sbg][atsg] += delta * aspx_data_noise[atsg][sbg];
 } else {
```

In this pseudocode, *qscf_prev* is the noise envelope scale factors from last envelope of the previous A-SPX interval and *num_atsg_noise_prev* is the number of noise envelopes from the previous A-SPX interval.

5.7.6.3.5 Dequantization and stereo decoding

Two quantization steps are possible for the quantization of the signal scale factors:

- $aspx_qmode_env[ch] = 0$ corresponds to a quantization step of 1,5 dB; and
- $aspx_qmode_env[ch] = 1$ corresponds to a quantization step of 3,0 dB.

For a 1-channel element and for a 2-channel element with $aspx_balance = 0$, i.e. when stereo decoding is off, the quantized signal envelope scale factors, $qscf_sig_sbg$, are dequantized according to the following pseudocode.

Pseudocode 82

```
if (aspx_qmode_env[ch] == 0)
 a = 2;
else
 a = 1;
for (atsg = 0; atsg < num_atsg_sig; atsg++)
{
 for (sbg = 0; sbg < num_sbg_sig[atsg]; sbg++)
 {
 scf_sig_sbg[sbg][atsg] = num_qmf_subbands * pow(2, qscf_sig_sbg[sbg][atsg]/a);
 }
 if (aspx_sig_delta_dir[atsg] == 0
 && qscf_sig_sbg[0][atsg] == 0
 && scf_sig_sbg[1][atsg] < 0)
 {
 scf_sig_sbg[0][atsg] = scf_sig_sbg[1][atsg];
 }
}</pre>
```

The noise envelope scale factors are dequantized as follows.

Pseudocode 83

```
NOISE_FLOOR_OFFSET = 6;
for (atsg = 0; atsg < num_atsg_noise; atsg++)
{
 for (sbg = 0; sbg < num_sbg_noise; sbg++)
 {
 scf_noise_sbg[sbg][atsg] =
 pow(2, NOISE_FLOOR_OFFSET - qscf_noise_sbg[sbg][atsg]);
 }
}</pre>
```

The scf_sig_sbg and scf_noise_sbg factors are the dequantized signal and noise scale factors.

Decoding of two jointly coded A-SPX channels

If aspx_balance = 1, a channel pair is stereo coded as a sum and balance pair and they are jointly decoded. In that case, the time envelopes, atsg_sig and atsg_noise, are identical for the channels.

In the pseudocode below, $scf_sig_sbg_a$ and $scf_noise_sbg_a$ are the decoded signal and noise scale factors for the sum channel A and $scf_sig_sbg_b$ and $scf_noise_sbg_b$ are the decoded signal and noise scale factors for the balance channel B.

As output, the dequantized scale factors for signal and noise envelopes for channels A and B are retrieved.

```
NOISE_FLOOR_OFFSET = 6;
PAN_OFFSET = 12;
if (aspx_qmode_env[ch] == 0)
 a = 2i
else
 a = 1;
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 for (sbg = 0; sbg < num_sbg_sig[atsg]; sbg++)</pre>
 nom = pow(2, qscf_sig_sbg_a[sbg][atsg]/a + 1) * num_qmf_subbands;
 denom_a = 1 + pow(2, PAN_OFFSET - qscf_sig_sbg_b[sbg][atsg]/a);
 denom_b = 1 + pow(2, qscf_sig_sbg_b[sbg][atsg]/a - PAN_OFFSET);
 scf_sig_sbg_a[sbg][atsg]
 = nom / denom_a;
 scf_sig_sbg_b[sbg][atsg] = nom / denom_b;
for (atsg = 0; atsg < num_atsg_noise; atsg++)</pre>
 for (sbg = 0; sbg < num_sbg_noise; sbg++)</pre>
 nom = pow(2, NOISE_FLOOR_OFFSET - qscf_noise_sbg_a[sbg][atsq] + 1);
 denom_a = 1 + pow(2, PAN_OFFSET - qscf_noise_sbg_b[sbg][atsg]);
 denom_b = 1 + pow(2, qscf_noise_sbg_b[sbg][atsg] - PAN_OFFSET);
 scf_noise_sbg_a[sbg][atsg] = nom / denom_a;
 scf_noise_sbg_b[sbg][atsg] = nom / denom_b;
```

After the stereo decoding, both channels are processed similarly, but separately of each other. Hence, the channel indices are dropped, and the dequantized noise and envelope scale factors for each channel are represented by scf_noise_sbg and scf_sig_sbg .

5.7.6.4 HF signal construction

5.7.6.4.1 HF generator tool

5.7.6.4.1.1 Introduction

The HF generator patches subband signals from consecutive subbands of the matrix Q_low to consecutive subbands of the matrix Q_high based on parameters transmitted in the bitstream.

The tonal to noise ratio of the subband signals Q_high are adjusted to the levels signalled in the bitstream by the encoder.

Before the subband tonal to noise ratio adjustment, a pre-flattening step is performed by which a gain value is derived from a coarse approximation of the slope of the source range, Q_low , used for HF generation. The inverse of this gain value is applied during the patching process.

The noise and tone generator tools are used to add adaptive noise and sinusoids, at levels specified by the encoder, to the patched signals.

5.7.6.4.1.2 Pre-flattening control data calculation

The calculation of the pre-flattened control data involves the fitting of a third-order polynomial to the spectral envelope of the low band, Q_low . The fitted polynomial is a smoothed representation of the overall spectral slope of Q_low . The overall slope obtained is translated into a gain vector.

The pseudocode for the calculation of the pre-flattening control data is as follows.

```
mean_energy = 0;
polynomial_order = 3;
num_qmf_subbands = sbx;
for (i = 0; i < num_qmf_subbands; i++)</pre>
 x[i] = i;
 slope[i] = 0;
^{\prime\prime} Calculate the spectral signal envelope in dB over the current interval. ^{\star\prime}
for (sb = 0; sb < num_qmf_subbands; sb++)</pre>
 pow_env[sb] = 0;
 for (ts = atsg_sig[0]*num_ts_in_ats; ts < atsg_sig[num_atsg_sig]*num_ts_in_ats; ts++)
 pow_env[sb] += pow(Q_low_real[sb][ts], 2)
 pow_env[sb] += pow(Q_low_imag[sb][ts], 2)
 pow_env[sb] /= (atsg_sig[num_atsg_sig] - atsg_sig[0])*num_ts_in_ats;
 pow_env[sb] = 10*log10(pow_env[sb] + 1);
 mean_energy += pow_env[sb];
mean_energy /= num_qmf_subbands;
poly_array = polynomial_fit(polynomial_order, num_qmf_subbands, x, pow_env);
/* Transform polynomial into slope */
for (k = polynomial_order; k >= 0; k--)
{
 for (sb = 0; sb < num_qmf_subbands; sb++)</pre>
 slope[sb] += pow(x[sb], k) * poly_array[polynomial_order - k];
}
/* Derive a gain vector from the slope */
for (sb = 0; sb < num_qmf_subbands; sb++)</pre>
{
 gain_vec[sb] = pow(10, (mean_energy - slope[sb])/20);
```

The $polynomial_fit()$ function uses a least squares approach to fit to the spectral envelope of X_low . It is a standard function (see [i.12]) that returns an array of coefficients that define a polynomial that fits the energies in the subbands in a least-squares sense. The result, a vector **poly_array** of length 4, contains the polynomial coefficients in a descending order of powers.

5.7.6.4.1.3 Subband tonal to noise ratio adjustment data calculation

The purpose of the per subband tonal to noise ratio adjustment is to adjust the tonal to noise ratio within the subbands of the patched signal and this is a two-step process.

The first step is to perform linear prediction within each of the QMF subband signals of \mathbf{Q} *Low*. The second step is the actual tonal to noise ratio adjustment, which is again performed independently for each of the subband signals patched to \mathbf{Q} *High* by the HF generator, as described in clause 5.7.6.4.1.4.

The subband signals are complex valued, which results in:

- a complex covariance matrix, cov, for the linear prediction; and
- complex filter coefficients for the filter used to control the tonal to noise ratio.

The prediction filter coefficients are obtained using the covariance method. The covariance matrix elements are calculated according to the following pseudocode.

```
ts_offset_hfadj = 4;
/* Create an additional delay of ts_offset_hfadj QMF time slots */
for (sb = 0; sb < sba; sb++)
 ts_offset_prev = num_qmf_timeslots - ts_offset_hfadj;
 for (ts = 0; ts < ts_offset_hfadj; ts++)</pre>
 Q_low_ext[sb][ts] = Q_low_prev[sb][ts+ts_offset_prev];
 for (ts = 0; ts < (num_qmf_timeslots+ts_offset_hfgen); ts++)</pre>
 Q_low_ext[sb][ts+ts_offset_hfadj] = Q_low[sb][ts];
num_ts_ext = num_qmf_timeslots + ts_offset_hfgen+ts_offset_hfadj;
/* Loop over QMF subbands */
for (sb = 0; sb < sba; sb++)
 for (i = 0; i < 3; i++)
 for (j = 1; j < 3; j++)
 cov[sb][i][j] = 0;
 /* Loop over QMF time slots */
 for (ts = ts_offset_hfadj; ts < num_ts_ext; ts+=2)</pre>
 cov[sb][i][j] += Q_low_ext[sb][ts-2*i]
 * cplx_conj(Q_low_ext[sb][ts-2*j]);
 }
 }
 }
```

The coefficient vectors *alpha0* and *alpha1* used to filter the subband signal are calculated as follows.

Pseudocode 87

```
EPSILON_INV = pow(2,-20);
for (sb = 0; sb < sba; sb++)
{
 denom = cov[sb][2][2] * cov[sb][1][1];
 denom -= abs(cov[1][2]) * abs(cov[1][2]) * 1/(1+EPSILON_INV);
 if (denom == 0) {
 alpha1[sb] = 0;
 } else {
 alpha1[sb] = cov[sb][0][1] * cov[sb][1][2] - cov[sb][0][2] * cov[sb][1][1];
 alpha1[sb] /= denom;
 }
 if (cov[sb][1][1] == 0) {
 alpha0[sb] = 0;
 } else {
 alpha0[sb] = - cov[sb][0][1] + alpha1[sb] * cplx_conj(cov[sb][1][2]);
 alpha0[sb] /= cov[sb][1][1];
 }
}</pre>
```

The pseudocode interpreter is assumed to handle complex arithmetic. The *cplx_conj()* function provides the complex conjugate of its parameter; *abs()* provides the magnitude of its parameter.

If either of the magnitudes of alpha0 and alpha1 is greater than or equal to 4, both coefficients are set to 0.

The amount of tonal to noise ratio adjustment is controlled by the values of the chirp factors, **chirp_arr**, which are calculated as shown in the following pseudocode. Each chirp factor is used within a specific frequency range defined by the noise envelope subband group table, **sbg_noise**.

```
for (sbg = 0; sbg < num_sbg_noise; sbg++)
{
 new_chirp = tabNewChirp[aspx_tna_mode[sbg]][aspx_tna_mode_prev[sbg]];
 if (new_chirp < prev_chirp_array[sbg]) {
 new_chirp = 0.75000 * new_chirp + 0.25000 * prev_chirp_array[sbg];
 } else {
 new_chirp = 0.90625 * new_chirp + 0.09375 * prev_chirp_array[sbg];
 }
 if (new_chirp < 0.015625) {
 chirp_arr[sbg] = 0;
 } else {
 chirp_arr[sbg] = new_chirp;
 }
}</pre>
```

The prev_chirp_array[i] array contains the chirp factor values calculated in the previous A-SPX interval, which are assumed to be zero for the first A-SPX interval. The new_chirp values are derived by a lookup function that uses aspx_tna_mode_prev[i] and aspx_tna_mode[i] as inputs and that can be implemented using table 194. The aspx_tna_mode_prev[i] values are the aspx_tna_mode values from the previous A-SPX interval, and are assumed to be zero for the first interval.

Table 194: Calculation of new_chirp values

aspx_tna_mode_prev[i]	aspx_tna_mode[i]			
	None	Light	Moderate	Heavy
None	0,0	0,6	0,9	0,98
Light	0,6	0,75	0,9	0,98
Moderate	0,0	0,75	0,9	0,98
Heavy	0,0	0,75	0,9	0,98

5.7.6.4.1.4 HF signal creation

The high-frequency signal, Q_high, is created using the following pseudocode, which implements both the tonal to noise ratio adjustment of the lower spectrum as well as the pre-flattening.

```
/* Loop over QMF time slots */
for (ts = atsq_siq[0]*num_ts_in_ats; ts < atsq_siq[num_atsq_siq]*num_ts_in_ats; ts++)
{
 sum_sb_patches = 0;
 /* Loop over number of patches */
 for (i = 0; i < num_sbg_patches; i++)</pre>
 /* Loop over number of subbands per patch */
 for (sb = 0; sb < sbg_patch_num_sb[i]; sb++)</pre>
 /* Map to High QMF Subband */
 sb_high = sbx + sum_sb_patches + sb;
 /* Map to current noise envelope */
 if (sbg_noise[g+1] == sb_high)
 g++;
 n = ts + ts_offset_hfadj;
 /* Current low QMF Subband */
 p = sbg_patch_start_sb[i] + sb;
 Q_high[sb_high][ts] = Q_low_ext[p][n];
 Q_{high[sb\_high][ts]} += chirp\_arr[g] * alpha0[p] * Q_low\_ext[p][n-2]; 
 Q_{high[sb_high][ts]} += pow(chirp_arr[g],2) * alpha1[p] * Q_low_ext[p][n-4]; 
 if (aspx_preflat == 1)
 Q_high[sb_high][ts] *= 1/gain_vec[p];
 sum_sb_patches += sbg_patch_num_sb[i];
 }
```

5.7.6.4.2 HF envelope adjustment tool

5.7.6.4.2.0 Introduction

The envelope adjustment process takes Q_high as input from the HF generator and produces as output a QMF matrix Y as output. The adjustment is performed upon the entire A-SPX range spanning the time slots of the current A-SPX interval (given by $atsg_sig$) and num_sb_aspx QMF subbands, starting at subband sbx.

5.7.6.4.2.1 Estimation of transmitted and actual envelopes in the current interval

The spectral envelopes within the current A-SPX interval are estimated depending on the bitstream element $aspx_interpolation$. The estimation is performed by taking the average of the squared complex subband samples over the time and frequency regions of the time-frequency matrix Q_high . The estimation can be calculated using the following pseudocode.

Pseudocode 90

```
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 sbg = 0;
 /* Loop over QMF subbands in A-SPX range */
 for (sb = 0; sb < num_sb_aspx; sb++)</pre>
 est_sig = 0;
 /* Update current subband group */
 if (sb == sbg\_sig[sbg+1])
 sbg++;
 tsa = atsg_sig[atsg]*num_ts_in_ats + ts_offset_hfadj;
 tsz = atsg_sig[atsg+1]*num_ts_in_ats + ts_offset_hfadj;
 for (ts = tsa; ts < tsz; ts++)
 if (aspx_interpolation == 0) {
 for (j = sbg\_sig[sbg]; j < sbg\_sig[sbg+1]; j++)
 est_sig += pow(Q_high[j][ts], 2);
 } else {
 est_sig += pow(Q_high[sb+sbx][ts], 2);
 if (aspx_interpolation == 0) {
 est_sig /= sbg_sig[sbg+1] - sbg_sig[sbg];
 est_sig /= atsg_sig[atsg+1] - atsg_sig[atsg];
 } else {
 est_sig /= atsg_sig[atsg+1] - atsg_sig[atsg];
 est_sig_sb[sb][atsg] = est_sig;
 }
```

The frequency resolution of *est_sig_sb* equals that of the QMF filterbank. The *est_sig_sb* matrix has *num_atsg_sig* columns (one for every A-SPX envelope) and *num_sb_aspx* rows (the number of QMF subbands covered by the A-SPX range).

The Huffman decoded and dequantized signal and noise scale factors, scf_sig_sbg and scf_noise_sbg , are mapped to the resolution of the A-SPX time/frequency matrix, and the pseudocode governing the mapping is as follows.

The following pseudocode shows how additional sinusoidal tones are added:

- sine_idx_sb is a binary matrix indicating the QMF subbands in which the sinusoids are to be added;
- sine_area_sb is a binary matrix indicating all QMF subbands of a subband group, into which a sinusoid is
 added.

The insertion of a sinusoid is signalled by the bitstream element <code>aspx_add_harmonic</code>. If a sinusoid is to be inserted in a QMF subband that, in the previous A-SPX interval, did not contain a sinusoid, the starting envelope of the inserted sinusoid is given by <code>aspx_tsg_ptr</code> in the present A-SPX interval. Next, the sinusoid is placed in the middle of the high-frequency resolution subband group. This is described by the following pseudocode.

Pseudocode 92

```
if (aspx_tsg_ptr_prev == num_atsg_sig_prev)
 p_sine_at_end = 0;
 p_sine_at_end = -1;
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 /* Loop over high resolution signal envelope subband groups */
 for (sbg = 0; sbg < num_sbg_sig_highres; sbg++)</pre>
 sba = sbg_sig_highres[sbg] - sbx;
 sbz = sbg_sig_highres[sbg+1] - sbx;
 sb_mid = (int) 0.5*(sbz+sba);
 /* Map sinusoid markers to QMF subbands */
 for (sb = sbg_sig_highres[sbg]-sbx; sb < sbg_sig_highres[sbg+1]-sbx; sb++)</pre>
 if ((sb == sb_mid) \&\& ((atsg >= aspx_tsg_ptr) || (p_sine_at_end == 0)
 || sine_idx_sb_prev[sb][num_atsg_sig_prev-1]))
 sine_idx_sb[sb][atsg] = aspx_add_harmonic[sbg];
 } else {
 sine_idx_sb[sb][atsg] = 0;
 }
 }
```

The variables $aspx_tsg_ptr_prev$, $sine_idx_sb_prev$, and $num_atsg_sig_prev$ correspond to $aspx_tsg_ptr$, $sine_idx_sb$, and num_atsg_sig of the previous A-SPX interval for the same subband range. If the subband range is larger for the current interval, the entries for the QMF subbands not covered by the previous $sine_idx_sb$ are assumed to be zero.

The frequency resolution of signal scale factors varies and can either be coarse or fine. The frequency resolution of additionally generated sinusoids is always fine. The varying frequency resolution is handled as shown in the following pseudocode.

```
}
/* Mark all subbands in current subband group accordingly */
for (sb = sbg_sig[atsg][sbg]-sbx; sb < sbg_sig[atsg][sbg+1]-sbx; sb++)
{
 sine_area_sb[sb][atsg] = b_sine_present;
 }
}
</pre>
```

The matrix *sine_area_sb* is hence one for all QMF subbands in the subband groups where an additional sinusoid shall be added; it shall be 0 otherwise.

The resulting sinusoid and noise levels for each subband, $sine_lev_sb$ and $noise_lev_sb$,, are calculated as follows.

Pseudocode 94

```
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)
{
 /* Loop over QMF subbands in A-SPX range */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 sig_noise_fact = scf_sig_sb[sb][atsg] / (1+scf_noise_sb[sb][atsg]);
 sine_lev_sb[sb][atsg] = sqrt(sig_noise_fact * sine_idx_sb[sb][atsg]);
 noise_lev_sb[sb][atsg] = sqrt(sig_noise_fact * scf_noise_sb[sb][atsg]);
 }
}</pre>
```

5.7.6.4.2.2 Calculation of compensatory gains

In order for the QMF subband samples signals to retain the correct envelope, compensatory gains are calculated. The level of additional sinusoids as well as the level of the additional added noise are taken into account.

The initial values for the gain, sig_gain_sb , are derived from the dequantized scale factors for noise and signal envelopes, as well as from the estimated actual envelope.

Pseudocode 95

```
EPSILON = 1.0;
if (aspx_tsg_ptr == num_atsg_sig)
 b_sine_at_end = 0;
else
 b_sine_at_end = -1;
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 /* Loop over QMF subbands in A-SPX range */
 for (sb = 0; sb < num_sb_aspx; sb++)</pre>
 if (sine_area_sb[sb][atsg] == 0) {
 denom = EPSILON + est_sig_sb[sb][atsg];
 if (!(atsg == aspx_tsg_ptr || atsg == p_sine_at_end))
 denom *= (1 + scf_noise_sb[sb][atsg]);
 sig_gain_sb[sb][atsg] = sqrt(scf_sig_sb[sb][atsg] / denom);
 } else {
 denom
 = EPSILON + est_sig_sb[sb][atsg];
 denom *= 1 + scf_noise_sb[sb][atsg];
 sig_gain_sb[sb][atsg] = sqrt(scf_sig_sb[sb][atsg]*scf_noise_sb[sb][atsg]
 / denom);
 }
```

The gain values are limited so as to avoid unwanted noise substitution. The following pseudocode shows the calculation of the maximum gain values used for the limiting.

```
LIM_GAIN
 = 1.41254;
EPSILON0
 = pow(10, -12);
MAX\_SIG\_GAIN = pow(10, 5);
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 /* Loop over limiter subband groups */
 for (sbg = 0; sbg < num_sbg_lim; sbg++)</pre>
 nom
 = 0;
 denom = EPSILON0;
 for (sb = sbg_lim[sbg]-sbx; sb < sbg_lim[sbg+1]-1-sbx; sb++)
 += scf_sig_sb[sb][atsg];
 denom += est_sig_sb[sb][atsg];
 }
 max_sig_gain_sbg[sbg][atsg] = sqrt(nom/denom) * LIM_GAIN;
 sbg = 0;
 /* Map to QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)</pre>
 if (sb == sbg_lim[sbg+1]-sbx)
 sbg++;
 max_sig_gain_sb[sb][atsg] = min(max_sig_gain_sbg[sbg][atsg], MAX_SIG_GAIN);
```

The pseudocode below shows how the additional noise added to the HF generated signal, *noise_lev_sb*, is limited in proportion to the energy lost when the gain values are limited.

Pseudocode 97

```
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)
{
 /* Loop over QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 tmp = noise_lev_sb[sb][atsg];
 tmp *= max_sig_gain_sb[sb][atsg]/sig_gain_sb[sb][atsg];
 noise_lev_sb_lim[sb][atsg] = min(noise_lev_sb[sb][atsg], tmp);
 }
}</pre>
```

The compensatory gain values, sig_gain_sb, are limited as follows.

Pseudocode 98

The total gain of a limiter subband group is adjusted in proportion to the energy lost during limiting. This boost factor is calculated as shown in the following pseudocode.

```
EPSILON0 = pow(10, -12);
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)</pre>
 /* Loop over limiter subband groups */
 for (sbg = 0; sbg < num_sbg_lim; sbg++)</pre>
 nom = denom = EPSILON0;
 /* Loop over subbands */
 for (sb = sbg_lim[sbg]-sbx; sb < sbg_lim[sbg+1]-1-sbx; sb++)
 n \circ m
 += scf_sig_sb[sb][atsg];
 denom += est_sig_sb[sb][atsg]*pow(sig_gain_sb_lim[sb][atsg], 2);
 denom += pow(sine_lev_sb[sb][atsg], 2);
 if (!((sine_lev_sb[sb][atsg] != 0)
 | (atsg == aspx_tsg_ptr) || (atsg == p_sine_at_end)))
 denom += pow(noise_lev_sb_lim[sb][atsg], 2);
 boost_fact_sbg[sbg][atsg] = sqrt(nom/denom);
 }
```

The actual boost factor, boost_fact_sb, is limited in order not to get too high energy values as follows.

Pseudocode 100

The boost factor is then applied to the compensation gain, the noise envelope scale factors and the sinusoid levels as shown in the following pseudocode.

Pseudocode 101

```
/* Loop over envelopes */
for (atsg = 0; atsg < num_atsg_sig; atsg++)
{
 /* Loop over QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 boost_fact = boost_fact_sb[sb][atsg];
 sig_gain_sb_adj[sb][atsg] = sig_gain_sb_lim[sb][atsg] * boost_fact;
 noise_lev_sb_adj[sb][atsg] = noise_lev_sb_lim[sb]atsg] * boost_fact;
 sine_lev_sb_adj[sb][atsg] = sine_lev_sb[sb][atsg] * boost_fact;
 }
}</pre>
```

5.7.6.4.3 Noise generator tool

Overview

The noise generator tool is used to inject noise into the recreated high-frequency spectrum in order to decrease its tonality and to match the original signal more closely.

The tool outputs a noise envelope that is subsequently added to the generated HF signal.

Data and control interfaces

Input:

- noise_lev_sb_adj, a num_sb_aspx x num_atsg_noise matrix of noise levels.
- *NoiseTable*, containing 512 complex numbers with random phase and average energy of 1, as defined in table D.2.

Output:

• qmf_noise, a num_sb_aspx x num_qmf_timeslots matrix of noise values.

Operation

The noise to be added to the recreated high-frequency subbands, *qmf_noise*, is generated according to the following pseudocode.

Pseudocode 102

```
/* Loop over time slots */
atsg = 0;
for (ts = atsg_sig[0]*num_ts_in_ats; ts < atsg_sig[num_atsg_sig]*num_ts_in_ats; ts++)
{
 if (ts == atsg_sig[atsg+1]*num_ts_in_ats)
 atsg++;
 /* Loop over QMF subbands in A-SPX */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 qmf_noise[sb][ts] = noise_lev_sb_adj[sb][atsg] * NoiseTable[noise_idx(sb,ts)];
 }
}</pre>
```

The index into the noise table is calculated according to the following pseudocode.

Pseudocode 103

```
noise_idx(sb, ts)
{
 if (master_reset) {
 indexNoise = 0;
 } else {
 indexNoise = noise_idx_prev[sb][ts];
 }
 indexNoise += num_sb_aspx * (ts - atsg_sig[0]);
 indexNoise += sb + 1;
 return indexNoise % 512;
}
```

The *noise_idx_prev* variable is the last *noise_idx* from the previous A-SPX interval. The variable *master_reset* is defined in clause 5.7.6.3.1.1.

5.7.6.4.4 Tone generator tool

Overview

The tone generator tool is used to match the tonality of the original signal by adding the appropriate missing sinusoids to the recreated high band.

The tool outputs an envelope worth of values, the dimensions of which are specified in the bitstream by the encoder.

Data and control interfaces

Input:

• sine_lev_sb_adj, a num_sb_aspx x num_atsg_sig matrix of boosted sine levels.

Output:

• qmf_sine, a num_sb_aspx x num_qmf_timeslots matrix of sine tones.

Operation

The sinusoids are added at the level *sine_lev_sb_adj* for the QMF subbands. This results in the final output QMF matrix, *qmf_sine*, calculated as follows.

Pseudocode 104

```
atsg = 0;
/* Loop over QMF time slots */
for (ts = atsg_sig[0]*num_ts_in_ats; ts < atsg_sig[num_atsg_sig]*num_ts_in_ats; ts++)
{
 if (ts == atsg_sig[atsg+1]*num_ts_in_ats)
 atsg++;
 /* Loop over QMF subbands in A-SPX */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 qmf_sine_RE[sb][ts] = sine_lev_sb_adj[sb][atsg];
 qmf_sine_RE[sb][ts] *= SineTable_RE[sine_idx(sb, ts)];
 qmf_sine_IM[sb][ts] = sine_lev_sb_adj[sb][atsg] * pow(-1, sb+sbx);
 qmf_sine_IM[sb][ts] *= SineTable_IM[sine_idx(sb, ts)];
 }
}</pre>
```

The index into the sine table is calculated according to the following pseudocode.

Pseudocode 105

```
sine_idx(sb, ts)
{
 if (first_frame) {
 index = 1;
 } else {
 index = (sine_idx_prev[sb][ts] + 1) % 4;
 }
 index += ts - atsg_sig[0];
 return index % 4;
}
```

The *sine_idx_prev* variable is the last *sine_idx* from the previous A-SPX interval. The variable *first_frame* is 1 only at the codec initialization stage; 0 otherwise.

The array SineTable is defined in table 195.

Table 195: SineTable values for tone generator tool

index	SineTable_RE(index)	SineTable_IM(index)
0	1	0
1	0	1
2	-1	0
3	0	-1

5.7.6.4.5 HF signal assembling tool

The compensated gain values are applied to the input subband matrix, Q_high , for all signal envelopes of the current A-SPX interval as follows.

NOTE: For variable A-SPX interval borders, the previously assembled HF signals, *Y_prev*, are pushed into the current output buffer *Y*.

```
atsg = 0;
/* Get delayed QMF subsamples from delay buffer */
for (ts = 0; ts < atsg_sig[0]*num_ts_in_ats; ts++)
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 Y[sb][ts] = Y_prev[sb][num_qmf_timeslots+ts];
 }
}
/* Loop over QMF time slots */
for (ts = atsg_sig[0]*num_ts_in_ats; ts < atsg_sig[num_atsg_sig]*num_ts_in_ats; ts++)
{
 if (ts == atsg_sig[atsg+1]*num_ts_in_ats)
 atsg++;
 /* Loop over QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 Y[sb][ts] = sig_gain_sb_adj[sb][atsg];
 Y[sb][ts] *= Q_high[sb+sbx][ts+ts_offset_hfadj];
 }
}</pre>
```

The noise level, $noise_lev_sb_adj$, is passed as an input to the noise generator tool, and the generated noise qmf_noise is then added to the matrix **Y** as follows.

Pseudocode 107

```
/* Loop over time slots */
for (ts = atsg_sig[0]; ts < atsg_sig[num_atsg_sig]; ts++)
{
 /* Loop over QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 Y[sb][ts] = Y[sb][ts] + qmf_noise[sb][ts];
 }
}</pre>
```

Similarly, the level of the sinusoids, $sine_lev_sb_adj$, is passed as an input to the tone generator tool and the resultant sinusoids qmf_sine are added to the matrix **Y** as follows.

Pseudocode 108

```
/* Loop over time slots */
for (ts = atsg_sig[0]; ts < atsg_sig[num_atsg_sig]; ts++)
{
 /* Loop over QMF subbands */
 for (sb = 0; sb < num_sb_aspx; sb++)
 {
 Y[sb][ts] = Y[sb][ts] + qmf_sine[sb][ts];
 }
}</pre>
```

5.7.6.5 Interleaved waveform coding

5.7.6.5.1 Introduction

A-SPX involves patching the spectral content of suitable low-frequency regions to higher frequencies and adjusting them so that they perceptually match the high-frequency content that was present in the original signal. The entire signal spectrum above the A-SPX crossover frequency is derived from the spectrum below the crossover frequency, and is augmented by synthetic signal components. noise and sinusoids, that are created using a parametric model.

The AC-4 encoder uses interleaved waveform coding either when critical signal frequency components are not present below the A-SPX crossover frequency, or when more faithful reproduction of transients is needed. Waveform coded components (WCC) and spectral extension components (SEC) can be interleaved either in frequency or in time. The signal characteristics determine whether frequency interleaving or time interleaving is more beneficial.

Signals with a significant degree of tonal high-frequency content will profit from waveform-coding spectral lines that contain the tonal components and interleaving them with the spectrum created by spectral extension. If frequency interleaving is signalled in the bitstream, the WCC are added to the SEC.

On the other hand, the higher frequencies of a transient event can be coded more accurately by a short segment of waveform coding and interleaved in time with a spectrum generated by spectral extension. In the case of time interleaving, the WCC are continuous frequency regions that match the QMF subband structure. Hence the method for time interleaved coding is replacing the SEC with the corresponding WCC rather than addition. The resolution of time-interleaved waveform coding is the stride factor (num_ts_in_ats).

5.7.6.5.2 Signalling interleaved waveform coding

The use of frequency-interleaved waveform coding in an A-SPX interval is indicated by the bitstream element <code>aspx_fic_present</code>. The presence of a frequency-interleaved waveform component in a particular subband group is indicated by the bitstream element <code>aspx_fic_used_in_sfb</code>.

For channel pairs, the bitstream elements <code>aspx_fic_left</code> and <code>aspx_fic_right</code> indicate whether or not frequency-interleaved waveform coding is used in the left and right channels respectively. The bitstream element <code>aspx_fic_used_in_sfb</code> takes an additional channel index.

The use of time-interleaved waveform coding, starting at the A-SPX timeslot that coincides with QMF timeslot 0, is indicated by the bitstream element <code>aspx_tic_present</code>. The presence of a time-interleaved waveform component in a particular QMF time slot is indicated by the bitstream element <code>aspx_tic_used_in_slot</code>.

For channel pairs, the bitstream elements <code>aspx_tic_left</code> and <code>aspx_tic_right</code> indicate whether or not time-interleaved waveform coding is used in the left and right channels respectively. The bitstream element <code>aspx_tic_used_in_slot</code> takes an additional channel index. If the bitstream element <code>aspx_tic_copy</code> is set, information regarding the presence of time-interleaved waveform components in the slots of the left channel is copied to the right channel, resulting in both channels having time-interleaved components in the same slots.

The relative priorities of frequency-interleaving, time-interleaving and sinusoid synthesis (using the tone generator tool) are in the following descending order of priority:

- 1) Time-interleaved coding overrides both frequency-interleaved coding and sinusoid synthesis.
- 2) Sinusoid synthesis overrides frequency-interleaved coding; however, the sinusoid starts after a transient if a transient is present in the A-SPX interval. In this case, waveform coding followed by a synthetic sinusoid in the same band may be present.
- Frequency-interleaved coding.

It should be noted that frequency-interleaved WCC are not required to cover the entire QMF subband group in which they are present.

5.7.6.5.3 Interleaving WCC and SEC

The WCC components are contained in the matrix Qin_{ASPX} . The SEC are contained in the matrix Y.

For frequency-interleaved waveform coding, the WCC are added to the SEC as follows:

$$\begin{cases} \operatorname{Re}\{\operatorname{Qout}_{\operatorname{ASPX}}(\mathbf{m}, \mathbf{i})\} = \operatorname{Re}\{\operatorname{Qin}_{\operatorname{ASPX}}(\mathbf{m}, \mathbf{i} - \delta_{\operatorname{ASPX}})\} + \operatorname{Re}\{Y(\mathbf{m}, \mathbf{i})\} \\ \operatorname{Im}\{\operatorname{Qout}_{\operatorname{ASPX}}(\mathbf{m}, \mathbf{i})\} = \operatorname{Im}\{\operatorname{Qin}_{\operatorname{ASPX}}(\mathbf{m}, \mathbf{i} - \delta_{\operatorname{ASPX}})\} + \operatorname{Im}\{Y(\mathbf{m}, \mathbf{i})\} \end{cases}$$

For time-interleaved waveform coding, the WCC replaces the SEC as follows:

$$\begin{cases} \operatorname{Re}\{\operatorname{Qout}_{\operatorname{ASPX}}(m,i)\} = \operatorname{Re}\left\{\operatorname{Qin}_{\operatorname{ASPX}}(m,i-\delta_{\operatorname{ASPX}})\right\} \\ \operatorname{Im}\{\operatorname{Qout}_{\operatorname{ASPX}}(m,i)\} = \operatorname{Im}\left\{\operatorname{Qin}_{\operatorname{ASPX}}(m,i-\delta_{\operatorname{ASPX}})\right\} \end{cases}$$

where δ_{ASPX} =ts_offset_hfgen is the overall delay introduced by A-SPX processing.

The output matrix, Qout_{ASPX}, is input to the downstream QMF domain processing tool, as depicted in figure 6.

5.7.7 Advanced coupling tool - A-CPL

5.7.7.1 Introduction

The A-CPL tool is a coding tool for improved coding of signals with more than one channel.

The tool operates in one of the following configurations:

Advanced coupling in the channel pair element

For improved stereo coding. This configuration is described in clause 5.7.7.5.

Advanced coupling in the multichannel element

For improved multichannel coding. This configuration is described in clause 5.7.7.6.

Data and control interfaces

Input:

Qinacpl,[a/b/...]

 M_{ACPL} complex QMF matrices of M_{ACPL} channels to be processed by the A-CPL tool.

Output:

Qoutacpl, [a/b]...]

 M_{ACPL} complex spectrally decoupled QMF matrices corresponding to the same channels.

The $\mathbf{Qin}_{\mathrm{ACPL}}$ and $\mathbf{Qout}_{\mathrm{ACPL}}$ matrices each consist of $num_qmf_timeslots$ columns and $num_qmf_subbands$ rows. M_{ACPL} is the number of channels contained in the channel element with the exception of the LFE.

Control:

• Decoded and dequantized advanced coupling parameters.

Figure 7 illustrates the interconnection of the advanced coupling tool with the other AC-4 coding tools.

Figure 7: Advanced Coupling block diagram

The input to the advanced coupling tool corresponds to the output of the A-SPX tool. The advanced coupling tool consists of one or more parallel modules that generically take two channels as input and provide one-channel or two-channel output. The two-channel input to the advanced coupling tool is subjected to a two-channel input conversion that provides a single modified signal by means of a non-linear decorrelation operation. The two-channel output from the advanced coupling tool module is formed from the two-channel input, the modified input signal, and the corresponding bitstream elements.

5.7.7.2 Parameter band to QMF subband mapping

Advanced Coupling parameters are transmitted per parameter band. Parameter bands are groupings of QMF subbands and have lower frequency resolution than the QMF subbands. The mapping of parameter bands to QMF subbands is shown below in table 196. The number of parameter bands, 7, 9, 12, or 15, is given by the variable <code>acpl_num_param_bands</code>.

QMF band groups	acpl_r	num_pai	ram_b	ands
	15	12	9	7
0	0	0	0	0
1	1	1	1	1
2	2	2	2	2
3	3	3	3	2
4	4	4	3	3
5	5	4	4	3
6	6	5	4	3
7	7	5	5	3
8	8	6	5	4
9 - 10	9	6	6	4
11 - 13	10	7	6	4
14 - 17	11	8	7	5
18 - 22	12	9	7	5
23 - 34	13	10	8	6
35 - 63	14	11	8	6

Table 196: Mapping of parameter bands to QMF subbands

5.7.7.3 Interpolation

Decoded and dequantized advanced coupling parameters or products of these (following advanced coupling parameters) carried in the bitstream are time-interpolated to calculate values that are applied to the input of the decorrelator and to the ducked output of the decorrelator.

Parameter sets are transmitted either once or twice per frame, which is determined by the variable *acpl_num_param_sets*.

Two forms of interpolation, smooth and steep, are utilized to interpolate values for each QMF subsample.

When smooth interpolation is used, the values for each QMF subsample between consecutive parameter sets are linearly interpolated.

When steep interpolation is used, the QMF subsamples at which parameter set values change are indicated by the bitstream element acpl_param_timeslot.

The *interpolate()* function, which is used in clause 5.7.7.5 and clause 5.7.7.6, is given by the following pseudocode.

```
else { // 2 parameter sets
 ts_2 = floor(num_ts/2);
 if (ts < ts_2) {
 delta = acpl_param[0][sb_to_pb(sb)] - acpl_param_prev[sb];
 interp = acpl_param_prev[sb] + (ts+1)*delta/ts_2;
 delta = acpl_param[1][sb_to_pb(sb)] - acpl_param[0][sb_to_pb(sb)];
 interp = acpl_param[0][sb_to_pb(sb)] + (ts-ts_2+1)*delta/(num_ts-ts_2);
else {
 // steep interpolation
 if (num_pset == 1) { // 1 parameter set
 if (ts < acpl_param_timeslot[0]) {</pre>
 interp = acpl_param_prev[sb];
 else {
 interp = acpl_param[0][sb_to_pb(sb)];
 else {
 // 2 parameter sets
 if (ts < acpl_param_timeslot[0]) {</pre>
 interp = acpl_param_prev[sb];
 else if (ts < acpl_param_timeslot[1]) {</pre>
 interp = acpl_param[0][sb_to_pb(sb)];
 else {
 interp = acpl_param[1][sb_to_pb(sb)];
return interp;
```

The $sb_to_pb()$ function maps from QMF subbands to parameter bands according to table 196. The $acpl_param_prev[sb]$ array, which holds the dequantized advanced coupling parameters from the previous AC-4 frame related to the provided $acpl_param[pset][pb]$ array, is also passed on to the interpolate() function although $acpl_param_prev$ is not shown as input parameter. The initialization of $acpl_param_prev[sb]$ for all relevant dequantized advanced coupling parameter arrays for the next AC-4 frame is done at the end of the A-CPL tool processing for the current frame as shown in the following pseudocode.

Pseudocode 110

```
for (sb = 0; sb < num_qmf_subbands; sb++) {
 acpl_param_prev[sb] = acpl_param[num_pset-1][sb_to_pb(sb)];
}</pre>
```

When decoding the first AC-4 frame, all elements of all acpl_param_prev[sb] arrays shall be 0.

5.7.7.4 Decorrelator and transient ducker

5.7.7.4.1 Introduction

The decorrelation filters consist of a number of all-pass IIR filter sections preceded by a constant frequency-dependent delay. The frequency axis of the QMF time/frequency matrix is divided into three different regions as shown in table 197, which correspond to the QMF split frequencies given in clause 5.7.7.2. The length of the delay and the length of the filter coefficients vectors are identical within each region.

Table 197: Division of QMF subbands

Subband region	Subbands	Delay	Filter length
<i>k</i> 0	0-6	7	7
<i>k</i> 1	7-22	10	4
<i>k</i> 2	23-63	12	2

The filtered signal is then ducked to lower the level of the reverberation tails.

5.7.7.4.2 Decorrelator IIR filtering

The decorrelator filters for the different frequency regions given in table 197 are implemented by a delay and a subsequent IIR filter.

Pseudocode 111

```
inputSignalModification(x)
{
 for (sb = 0; sb < num_qmf_subbands; sb++) {
 for (ts = 0; ts < num_qmf_timeslots; ts++) {
 b[0] = a[filterLength(sb)];
 y[ts][sb] = b[0]*x[ts-delay(sb)][sb]/a[0];
 for (i = 1; i <= filterLength(sb); i++) {
 b[i] = a[filterLength(sb)-i];
 y[ts][sb] += (b[i]*x[ts-i-delay(sb)][sb] - a[i]*y[ts-i][sb])/a[0];
 }
 }
 }
 return y;
}</pre>
```

NOTE: Negative indices in the pseudocode indicate access to filter states from previously processed frames.

Three decorrelators, D_0 , D_1 , and D_2 , are available. Decorrelator D_x is used for the calculation of the intermediate signal named u_x . The coefficients a[i] for the different regions are given in table 198, table 199, and table 200, and the coefficients b[i] can be derived from those using the pseudocode above.

Table 198: Coefficients a[i] for region k₀

i	D ₀	D ₁	D ₂
0	1,0000	1,0000	1,0000
1	0,5306	-0,4178	0,4007
2	-0,4533	0,1082	0,4747
3	-0,6248	-0,2368	0,2611
4	0,0424	-0,1014	-0,1211
5	0,4237	-0,1052	-0,4248
6	0,4311	-0,3528	-0,2989
7	0,1688	0,4665	-0,1932

Table 199: Coefficients a[i] for region k1

i	D ₀	D ₁	D ₂
0	1,0000	1,0000	1,0000
1	0,5561	0,0425	-0,4361
2	-0,3039	0,3235	0,0345
3	-0,5024	-0,1556	0,5215
4	-0,1850	0,4958	-0,4178

Table 200: Coefficients a[i] for region k2

i	D ₀	D ₁	D ₂
0	1,0000	1,0000	1,0000
1	0,5773	0,2327	-0,6057
2	0,3321	-0,3901	0,3804

5.7.7.4.3 Transient ducker

To be able to handle transients and other fast time-envelopes, the output of the decorrelator all-pass filter has to be attenuated and this is performed according to the following pseudocode.

```
= 0.76592833836465;
ALPHA
ALPHA_SMOOTH = 0.25;
GAMMA
 = 1.5;
EPSILON
 = 1.0e-9i
acpl_max_num_param_bands = 15;
for (pb = 0; pb < acpl_max_num_param_bands; pb++) {</pre>
 if (ALPHA * p_peak_decay_prev[pb] < p_energy[pb]) {</pre>
 p_peak_decay[pb] = p_energy[pb];
 else {
 p_peak_decay[pb] = ALPHA * p_peak_decay_prev[pb];
 smooth[pb] = (1.0f - ALPHA_SMOOTH) * p_smooth_prev[pb];
 smooth[pb] += ALPHA_SMOOTH * p_energy[pb];
 smooth_peak_diff[pb] = (1.0f - ALPHA_SMOOTH) * smooth_peak_diff_prev[pb];
 smooth_peak_diff[pb] += ALPHA_SMOOTH * (p_peak_decay[pb] - p_energy[pb]);
 if (GAMMA * smooth_peak_diff[pb] > smooth[pb]) {
 duck_gain[pb] = smooth[pb] / (GAMMA * (smooth_peak_diff[pb] + EPSILON));
 else {
 duck_gain[pb] = 1.0f;
```

In this pseudocode, the arrays p_smooth_prev , $p_peak_decay_prev$ and $p_smooth_peak_diff_prev$ are the p_smooth , p_peak_decay and $p_smooth_peak_diff$ arrays of the previous frame, respectively, and the array p_energy contains the energy per parameter band of the input channel.

NOTE: When there is no previous state, e.g. at startup, these arrays should be set to 0.

The value for p_{energy} can be calculated as follows.

Pseudocode 113

```
for (pb=0; pb < acpl_max_num_param_bands; pb++) {
  p_energy[pb] = 0;
  for (sb=first_sb_in_pb; sb <= last_sb_in_pb; sb++) {
 p_energy[pb] += pow(abs(x[sb]), 2);
  }
}</pre>
```

The *first_sb_in_pb* variable is the first QMF band, and the *last_sb_in_pb* variable is the last QMF band in the corresponding parameter band, as specified in clause 5.7.7.2. *x[sb]* denotes the QMF subsample of the corresponding QMF band *sb*.

The transient attenuation value, $duck_gain[pb]$, is applied to the output of the decorrelator according to the following pseudocode.

Pseudocode 114

```
applyTransientDucker(x) {
 for (sb = 0; sb < num_qmf_subbands; sb++)
 {
 pb = sb_to_pb(sb);
 y[sb] = x[sb] * duck_gain[pb];
 }
 return y;
}</pre>
```

The sb_to_pb() function maps from QMF subbands to parameter bands according to table 196.

5.7.7.5 Advanced coupling in the channel pair element

For advanced coupling in the channel pair element, two input channels are present. Their elements are addressed as follows:

Left input channel

```
x_0(ts,sb) \in \mathbf{Qin}_{ACPL,L}
```

Right input channel

$$x_1(ts,sb) \in \mathbf{Qin}_{ACPL,R}$$

The output channels are addressed as:

Left output channel

$$z_0(ts,sb) \in \mathbf{Qout}_{ACPL,L}$$

Right output channel

$$z_1(ts,sb) \in \mathbf{Qout}_{ACPL,R}$$

They are derived according to the following pseudocode.

Pseudocode 115

```
x0in = 2*x0;
u0 = inputSignalModification(x0in); // use decorrelator D0
y0 = applyTransientDucker(u0);
num_pset = acpl_num_param_sets;
if (stereo_codec_mode == ASPX_ACPL_1) {
 xlin = 2*x1;
 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset, x0in, xlin, y0);
} else if (stereo_codec_mode == ASPX_ACPL_2) {
 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset, x0in, 0, y0);
}
```

The *inputSignalModification()* and *applyTransientDucker()* functions are outlined in clause 5.7.7.4.2 and clause 5.7.7.4.3 respectively, and *ACplModule()* is defined as:

Pseudocode 116

Here, *interpolate()* implements the interpolation outlined in clause 5.7.7.3. The arrays *acpl_alpha_1_dq* and *acpl_beta_1_dq* are derived from acpl_alpha1 and acpl_beta1 by differential decoding and dequantization as described in clause 5.7.7.7.

5.7.7.6 Advanced coupling in the multichannel element

5.7.7.6.1 $5_X_{\text{codec_mode}} \in \{ASPX_{\text{ACPL_1}}, ASPX_{\text{ACPL_2}}\}$

For the configuration used when 5_X_codec_mode = ASPX_ACPL_1 or ASPX_ACPL_2, two parallel Advanced Coupling modules are used.

Five input channels are present. Their elements are addressed as:

Left input channel

$$x_0(ts,sb) \in \mathbf{Qin}_{ACPL,L}$$

Right input channel

$$x_1(ts,sb) \in \mathbf{Qin}_{ACPL,R}$$

Centre input channel

$$x_2(ts,sb) \in \mathbf{Qin}_{\mathsf{ACPL},\mathsf{C}}$$

Left surround input channel

$$x_3(ts,sb) \in \mathbf{Qin}_{ACPL,Ls}$$

Right surround input channel

$$x_4(ts,sb) \in \mathbf{Qin}_{ACPL,Rs}$$

The output channels are addressed as:

Left output channel

$$z_0(ts,sb) \in \mathbf{Qout}_{\mathsf{ACPL},\mathsf{L}}$$

Right output channel

$$z_2(ts,sb) \in \mathbf{Qout}_{ACPL,R}$$

Centre output channel

$$z_4(ts,sb) \in \mathbf{Qout}_{\mathsf{ACPL},\mathsf{C}}$$

Left surround output channel

$$z_1(ts,sb) \in \mathbf{Qout}_{ACPL,Ls}$$

Right surround output channel

$$z_3(ts,sb) \in \mathbf{Qout}_{ACPL,Rs}$$

They are derived according to the following pseudocode.

```
x0in = 2*x0;
xlin = 2*x1;

u0 = inputSignalModification(x0in);  // use decorrelator D0
u1 = inputSignalModification(xlin);  // use decorrelator D1
y0 = applyTransientDucker(u0);
y1 = applyTransientDucker(u1);

if (5_X_codec_mode == ASPX_ACPL_1) {
 x3in = 2*x3;
 x4in = 2*x4;

 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset_1, x0in, x3in, y0);
 (z2, z3) = ACplModule(acpl_alpha_2_dq, acpl_beta_2_dq, num_pset_2, xlin, x4in, y1);
} else if (5_X_codec_mode == ASPX_ACPL_2) {

 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset_1, x0in, 0, y0);
 (z2, z3) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset_2, xlin, 0, y1);
} z1 *= sqrt(2);
```

```
z3 *= sqrt(2);
z4 = x2;
```

The functions *inputSignalModification()* and *applyTransientDucker()* are outlined in clause 5.7.7.4.2 and clause 5.7.7.4.3, respectively, and *ACplModule()* is defined in clause 5.7.7.5.

The variables num_pset_1 and num_pset_2 indicate the value $acpl_num_param_sets$ of the first and the second $acpl_data_1ch()$ element, respectively.

The arrays $acpl_alpha_1_dq$ and $acpl_beta_1_dq$ are derived from $acpl_alpha1$ and $acpl_beta1$ of the first $acpl_data_1ch()$ element and the arrays $acpl_alpha_2_dq$ and $acpl_beta_2_dq$ are derived from $acpl_alpha1$ and $acpl_beta1$ of the second $acpl_data_1ch()$ element by differential decoding and dequantization as described in clause 5.7.7.7.

5.7.7.6.2 $5_X_codec_mode = ASPX_ACPL_3$

For the configuration used when $5_x_{odec_mode} = ASPX_ACPL_3$, three parallel advanced coupling modules are used.

Five input channels are present. Their elements are addressed as:

Left input channel

$$x_0(ts,sb) \in \mathbf{Qin}_{ACPL,L}$$

Right input channel

$$x_1(ts,sb) \in \mathbf{Qin}_{ACPL,R}$$

Centre input channel

$$x_2(ts,sb) \in \mathbf{Qin}_{ACPL,C}$$

Left surround input channel

$$x_3(ts,sb) \in \mathbf{Qin}_{\mathsf{ACPL},\mathsf{Ls}}$$

Right surround input channel

$$x_4(ts,sb) \in \mathbf{Qin}_{ACPL,Rs}$$

The output channels are addressed as:

Left output channel

$$z_0(ts,sb) \in \mathbf{Qout}_{\mathsf{ACPL},\mathsf{L}}$$

Right output channel

$$z_2(ts,sb) \in \mathbf{Qout}_{ACPL,R}$$

Centre output channel

$$z_4(ts,sb) \in \mathbf{Qout}_{\mathsf{ACPL},\mathsf{C}}$$

Left surround output channel

$$z_1(ts,sb) \in \mathbf{Qout}_{ACPL,Ls}$$

Right surround output channel

$$z_3(ts,sb) \in \mathbf{Qout}_{ACPL,Rs}$$

They are derived according to the following pseudocode.

```
x0in = x0*(1+2*sqrt(0.5));
xlin = x1*(1+2*sqrt(0.5));
num_pset = acpl_num_param_sets;

v1 = Transform(g1_dq, g2_dq, num_pset, x0in, xlin);
v2 = Transform(g3_dq, g4_dq, num_pset, x0in, xlin);
v3 = Transform(g1_dq + g3_dq + g5_dq, g2_dq + g4_dq + g6_dq, num_pset, x0in, xlin);
```

```
u0 = inputSignalModification(v1); // use decorrelator D0
u1 = inputSignalModification(v2); // use decorrelator D1
u2 = inputSignalModification(v3); // use decorrelator D2
y0 = applyTransientDucker(u0);
y1 = applyTransientDucker(u1);
y2 = applyTransientDucker(u2);
(z0, z1) = ACplModule2(g1_dq, g2_dq, acpl_alpha_1_dq, acpl_beta_1_dq, num_pset,
 x0in, xlin, y0);
(z2, z3) = ACplModule2(g3_dq, g4_dq, acpl_alpha_2_dq, acpl_beta_2_dq, num_pset,
 x0in, x1in, y1);
(z4, z5) = ACplModule2(g5_dq, g6_dq, 1, 0, num_pset, x0in, xlin, 0);
(z0, z1) = ACplModule3(acpl_beta_3_dq, acpl_alpha_1_dq, num_pset, z0, z1, y2);
 (z2, z3) = ACplModule3(acpl_beta_3_dq, acpl_alpha_2_dq, num_pset, z2, z3, y2); \\
(z4, z5) = ACplModule3(-acpl_beta_3_dq, 1, num_pset, z4, z5, y2);
z1 *= sqrt(2);
z3 *= sqrt(2);
z4 *= sqrt(2);
```

The functions *inputSignalModification()* and *applyTransientDucker()* are outlined in clause 5.7.7.4.2 and clause 5.7.7.4.3, respectively. The arrays $g1_dq$ to $g6_dq$ are derived from $acpl_gamma1$ to $acpl_gamma6$, and $acpl_alpha_1_dq$, $acpl_beta_1_dq$, $acpl_alpha_2_dq$, $acpl_beta_2_dq$, $acpl_beta_3_dq$ are derived from $acpl_alpha1$, $acpl_alpha2$, $acpl_beta2$, and $acpl_beta3$ respectively by differential decoding and dequantization as described in clause 5.7.7.7. Note that z5 is used as a temporary variable only and does not constitute an output channel.

The functions ACplModule2(), ACplModule3(), and Transform() are given in the following pseudocode.

Pseudocode 119

```
Transform(g1, g2, num_pset, x0, x1)
 for (sb = 0; sb < num_qmf_subbands; sb++) {</pre>
 for (ts = 0; ts < num_qmf_timeslots; ts++) {</pre>
 interp_g1 = interpolate(g1, num_pset, sb, ts);
 interp_g2 = interpolate(g2, num_pset, sb, ts);
 v[ts][sb] = x0[ts][sb]*interp_g1 + x1[ts][sb]*interp_g2;
}
ACplModule2(g1, g2, a, b, num_pset, x0, x1, y)
 for (sb = 0; sb < num_qmf_subbands; sb++) {</pre>
 for (ts = 0; ts < num_qmf_timeslots; ts++) {</pre>
 = interpolate(g1, num_pset, sb, ts);
 interp q1
 interp_g2
 = interpolate(g2, num_pset, sb, ts);
 interp_g1_a = interpolate(g1*a, num_pset, sb, ts);
 interp_g2_a = interpolate(g2*a, num_pset, sb, ts);
 = interpolate(b, num_pset, sb, ts);
 z0[ts][sb] = 0.5*(x0[ts][sb]*(interp_g1 + interp_g1_a) +
 x1[ts][sb]*(interp_g2 + interp_g2_a) +
 y[ts][sb]*interp_b);
 z1[ts][sb] = 0.5*(x0[ts][sb]*(interp_g1 - interp_g1_a) +
 x1[ts][sb]*(interp_g2 - interp_g2_a) -
 y[ts][sb]* interp_b);
 }
}
ACplModule3(b3, a, num_pset, z0, z1, y2)
 for (sb = 0; sb < num_qmf_subbands; sb++) {</pre>
```

```
for (ts = 0; ts < num_qmf_timeslots; ts++) {
 interp_b3 = interpolate(b3, num_pset, sb, ts);
 interp_b3_a = interpolate(b3*a, num_pset, sb, ts);

z0[ts][sb] += 0.25*y2[ts][sb]*(interp_b3 + interp_b3_a);
 z1[ts][sb] += 0.25*y2[ts][sb]*(interp_b3 - interp_b3_a);
}
}</pre>
```

In this pseudocode, *interpolate()* implements the interpolation outlined in clause 5.7.7.3.

5.7.7.6.3 $7_X_{\text{codec_mode}} \in \{ASPX_{\text{ACPL_1}}, ASPX_{\text{ACPL_2}}\}$

When decoding a 7_X_channel_element, the only codec modes utilizing the A-CPL tool are 7_X_codec_mode = ASPX_ACPL_1 and ASPX_ACPL_2. Here, two parallel Advanced Coupling modules are used, analogously to clause 5.7.7.6.1 for the 5_X_channel_element.

Up to eight input channels are present. Depending on the channel mode and the bitstream element add_ch_base, defined in clause 4.3.3.7.6, the mapping of the six additional channels to A-CPL input and output variables varies, as described in table 201.

Table 201: Input/output channel mapping for 7_X_channel_element

channel_mode	3/4/0.x	5/2/0.x		/4/0.x 5/2/0.x 3/2/2.x		2.x
add_ch_base	n/a	0	1	0	1	
x0/z0	Ls	L	Ls	L	Ls	
x1/z2	Rs	R	Rs	R	Rs	
x2/z4	С	С	С	С	С	
x3/z1	Lrs	Lw	Lw	Vhl	Vhl	
x4/z3	Rrs	Rw	Rw	Vhr	Vhr	
x6/z6	L	Ls	L	Ls	L	
x7/z7	R	Rs	R	Rs	R	

The derivation of the output variables is given in the following pseudocode.

Pseudocode 120

```
x0in = 2*x0;
x1in = 2*x1;
u0 = inputSignalModification(x0in);  // use decorrelator D0
u1 = inputSignalModification(x1in);  // use decorrelator D1
y0 = applyTransientDucker(u0);
y1 = applyTransientDucker(u1);
if (7_X_codec_mode == ASPX_ACPL_1) {
 x3in = 2*x3;
 x4in = 2*x4;
 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset_1, x0in, x3in, y0);
 (z2, z3) = ACplModule(acpl_alpha_2_dq, acpl_beta_2_dq, num_pset_2, xlin, x4in, y1);
else if (7_X_codec_mode == ASPX_ACPL_2) {
 (z0, z1) = ACplModule(acpl_alpha_1_dq, acpl_beta_1_dq, num_pset_1, x0in, 0, y0);
 (z2, z3) = ACplModule(acpl_alpha_2_dq, acpl_beta_2_dq, num_pset_2, xlin, 0, y1);
z1 *= sqrt(2);
 z3 *= sqrt(2);
if (add_ch_base == 1 || channel_mode == 3/4/0.x) {
 z0 *= sqrt(2);
 z2 *= sqrt(2);
```

```
z4 = x2;
z6 = x6;
z7 = x7;
if (add_ch_base == 0) {
 z6 *= sqrt(2);
 z7 *= sqrt(2);
}
```

The functions *inputSignalModification()* and *applyTransientDucker()* are outlined in clause 5.7.7.4.2 and clause 5.7.7.4.3, respectively, and *ACplModule()* is defined in clause 5.7.7.5.

The variables *num_pset_1* and *num_pset_2* indicate the value *acpl_num_param_sets* of the first and the second acpl_data_1ch() element, respectively.

The arrays $acpl_alpha_1_dq$ and $acpl_beta_1_dq$ are derived from $acpl_alpha1$ and $acpl_beta1$ of the first $acpl_data_1ch()$ element and the arrays $acpl_alpha_2_dq$ and $acpl_beta_2_dq$ are derived from $acpl_alpha1$ and $acpl_beta1$ of the second $acpl_data_1ch()$ element by differential decoding and dequantization as described in clause 5.7.7.7.

5.7.7.7 Differential decoding and dequantization

To get the quantized values $acpl_<SET>_q$ from the Huffman decoded values $acpl_<SET>$, where <SET> is an identifier for the A-CPL parameter set type and <SET> \in {alpha1, alpha2, beta1, beta2, beta3, gamma1, gamma2, gamma3, gamma4, gamma5, gamma6}, differential decoding shall be done as outlined in the following pseudocode.

Pseudocode 121

```
// differential decoding for A-CPL
// input: array acpl_SET
 (SET in {alpha1, alpha2, ..., gamma6})
 vector acpl_SET_q_prev
// output: array acpl_SET_q
num_pset = acpl_num_param_sets;
num_bands = acpl_num_param_bands;
for (ps = 0; ps < num_pset; ps++) {</pre>
 if (diff_type[ps] == 0) { // DIFF_FREQ
 acpl_SET_q[ps][0] = acpl_SET[ps][0];
 for (i = 1; i < num_bands; i++) {
 acpl_SET_q[ps][i] = acpl_SET_q[ps][i-1] + acpl_SET[ps][i];
 else {
 DIFF_TIME
 for (i = 0; i < num_bands; i++) {
 acpl_SET_q[ps][i] = acpl_SET_q_prev[i] + acpl_SET[ps][i];
 acpl_SET_q_prev = acpl_SET_q[ps];
```

The quantized values from the last corresponding parameter set of the previous AC-4 frame, $acpl_<SET>_q_prev$, are needed when delta coding in the time direction over AC-4 frame boundaries.

The dequantized values $acpl_alpha_1_dq$, $acpl_alpha_2_dq$, $acpl_beta_1_dq$, and $acpl_beta_2_dq$ are obtained from $acpl_alpha1_q$, $acpl_alpha2_q$, $acpl_beta1_q$, and $acpl_beta2_q$ using table 202 and table 203 if the quantization mode is set to fine, and using table 204 and table 205 if the quantization mode is set to coarse.

For each parameter band, an index *ibeta* is obtained from table 202 or table 204 during the dequantization of the alpha values. This value is used in table 203 or table 205, for fine and coarse quantization modes, respectively, to calculate the corresponding dequantized beta value.

Table 202: Alpha values: fine quantization

alpha_q	ibeta[alpha_q]	alpha_dq[alpha_q]
0	0	-2,000000
1	1	-1,809375
2	2	-1,637500
3	3	-1,484375
2 3 4 5 6	4	-1,350000
5	5	-1,234375
6	6	-1,137500
7	7	-1,059375
8	8	-1,000000
9	7	-0,940625
10	6	-0,862500
11	5	-0,765625
12	4	-0,650000
13	3	-0,515625
14	2	-0,362500
15	1	-0,190625
16	0	0,000000
17	1	0,190625
18	2	0,362500
19	3	0,515625
20	4	0,650000
21	5	0,765625
22	6	0,862500
23 24	7	0,940625
24	8	1,000000
25	7	1,059375
26 27	6	1,137500
27	5	1,234375
28	4	1,350000
29	3	1,484375
30	2	1,637500
31	1	1,809375
32	0	2,000000

Table 203: Beta values: fine quantization

beta_q		beta_dq[beta_q]							
	ibeta = 0	ibeta = 1	ibeta = 2	ibeta = 3	ibeta = 4	ibeta = 5	ibeta = 6	ibeta = 7	ibeta = 8
0	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000
1	0,2375000	0,2035449	0,1729297	0,1456543	0,1217188	0,1011230	0,0838672	0,0699512	0,0593750
2	0,5500000	0,4713672	0,4004688	0,3373047	0,2818750	0,2341797	0,1942188	0,1619922	0,1375000
3	0,9375000	0,8034668	0,6826172	0,5749512	0,4804688	0,3991699	0,3310547	0,2761230	0,2343750
4	1,4000000	1,1998440	1,0193750	0,8585938	0,7175000	0,5960938	0,4943750	0,4123438	0,3500000
5	1,9375000	1,6604980	1,4107420	1,1882319	0,9929688	0,8249512	0,6841797	0,5706543	0,4843750
6	2,5500000	2,1854300	1,8567190	1,5638670	1,3068750	1,0857420	0,9004688	0,7510547	0,6375000
7	3,2375000	2,7746389	2,3573050	1,9854980	1,6592190	1,3784670	1,1432420	0,9535449	0,8093750
8	4,0000000	3,4281249	2,9124999	2,4531250	2,0500000	1,7031250	1,4125000	1,1781250	1,0000000

Table 204: Alpha values: coarse quantization

alpha_q	ibeta[alpha_q]	alpha_dq[alpha_q]
0	0	-2,000000
1	1	-1,637500
2	2	-1,350000
3	3	-1,137500
4	4	-1,000000
5	3	-0,862500
6	2	-0,650000
7	1	-0,362500
8	0	0,00000
9	1	0,362500
10	2	0,650000
11	3	0,862500
12	4	1,000000
13	3	1,137500
14	2	1,350000
15	1	1,637500
16	0	2,000000

Table 205: Beta values: coarse quantization

beta_q		beta_dq[beta_q]					
ibeta = 0	ibeta = 1	ibeta = 2	ibeta = 3	ibeta = 4			
0	0,0000000	0,0000000	0,0000000	0,0000000	0,0000000		
1	0,5500000	0,4004688	0,2818750	0,1942188	0,1375000		
2	1,4000000	1,0193750	0,7175000	0,4943750	0,3500000		
3	2,5500000	1,8567190	1,3068750	0,9004688	0,6375000		
4	4,0000000	2,9124999	2,0500000	1,4125000	1,0000000		

Table 206: Delta values for dequantizing beta3 values

Quantization mode	Delta
Fine	0,125
Coarse	0,25

Dequantized *acpl_beta_3_dq* values are obtained by multiplying the beta3 value by the delta factor corresponding to the quantization mode.

Table 207: Delta values for dequantizing gamma values

Quantization mode	Delta
Fine	1638/16384
Coarse	3276/16384

Dequantized values gI_dq to $g6_dq$ are obtained by multiplying the gamma value by the delta factor corresponding to the quantization mode.

5.7.8 Dialogue enhancement

5.7.8.1 Introduction

The dialogue enhancement tool is a tool to increase intelligibility of the dialogue in an audio scene encoded in AC-4. The underlying algorithm uses metadata encoded in the bitstream to boost the dialogue in the scene. This technology is especially beneficial for the hearing impaired.

Dialogue enhancement supports enhancement of the dialogue with a user-defined gain. It operates in the QMF domain and is executed before the DRC processing.

Figure 8: Dialogue enhancement in AC-4 decoder

Three different dialogue enhancement modes are available.

Parametric channel independent enhancement

In this mode, a parameter subset is transmitted for each channel that contains dialogue. Using these parameters, any dialogue contribution to the respective channels is boosted.

Parametric cross-channel enhancement

In this mode, up to three channels of the content can be used to boost the dialogue in one or more of these channels.

Waveform-parametric hybrid

This mode combines a waveform coded dialogue signal with either parametric enhancement. Both the isolated dialogue signal and the parameter set are transmitted in the bitstream. An additional parameter in the bitstream indicates the balance between waveform and parametric enhancement. Low-complexity decoders may use only the parametric data to perform dialogue enhancement. In the combination with channel independent enhancement, the dialogue signal contains a channel for every transmitted parameter subset, whereas with cross-channel enhancement, a single dialogue signal is transmitted irrespective of the number of transmitted parameter subsets.

Data and control interfaces

Input:

 $Qin_{DE,[0/1/...]}$

 $M_{\rm DE}$ complex QMF matrices of channels containing the regular audio scene.

 $Q_{d,[0/1/...]}$

one or more complex QMF matrices for the channels of an isolated dialogue (waveform-parametric hybrid mode only).

Output:

Qoutde,[0/1/...]

 $M_{\rm DE}$ complex QMF matrices containing the dialogue enhanced audio scene.

The Qin_{DE} , Q_d and $Qout_{DE}$ matrices each consist of $num_qmf_timeslots$ columns, and $num_qmf_subbands$ rows.

Control:

 G_{DE}

Dialogue enhancement gain in dB.

p

Parameter vector, consisting of parameter subsets p_i corresponding to channel i.

r

Rendering vector for spatial positioning of the dialogue.

5.7.8.2 Processed channels

Each of the three decoding methods described in this clause operates, by default, on the QMF domain time-frequency samples of a subset of the three front channels in one AC-4 frame:

$$m_{channel}(k,n) \in Qin_{DE,channel}$$

for $0 \le \text{channel} < 3$, $0 \le k < num_qmf_subbands$ and $0 \le n < num_qmf_timeslots$.

As the dialogue may be limited to either, all, or a combination of the three front channels, de_channel_config indicates the channels processed by the dialogue enhancement algorithm, whereas *de_nr_channels* indicates their absolute number. The two variables are described in clause 4.3.14.3.3.

Consequently, the input time-frequency samples to the dialogue enhancement algorithm are noted as:

$$m_i(k,n) \in \left. \mathsf{Qin}_{\mathsf{DE},i} \right|_{de_channel_config\{i\} = 1}$$

where $de_channel_config\{x\}$ is the bit at position x in the binary representation of $de_channel_config$.

Likewise, output samples are denoted as:

$$y_i(k,n) \in \left. Qout_{DE,i} \right|_{de_channel_config\{i\}=1}$$

If $de_channel_config\{x\} = 0$, the corresponding channel shall not be processed by the dialogue enhancement algorithm and passed through the tool.

5.7.8.3 Dequantization

The parameter index data shall be dequantized using the quantization vectors in table 208 and table 209.

$$p'_{i}(b,n) = Q^{-1}\{de_par[i][b]\}, 0 \le b < de_nr_bands$$

Table 208: Dequantization vector for channel-independent enhancement mode

Parameter index	Parameter value
0	0
1	0,1
2	0,2
3	0,3
2 3 4 5 6 7	0,2 0,3 0,4 0,5 0,6 0,7
5	0,5
6	0,6
7	0,7
8 9	0,8
	0,9 1,0 1,1 1,2 1,3 1,4 1,5 1,75
10	1,0
11	1,1
12	1,2
13	1,3
14	1,4
15	1,5
12 13 14 15 16 17 18 19	1,75
17	2,0 2,5 3,0 3,5
18	2,5
19	3,0
20	3,5
21	4,0
21 22 23 24 25	4,0 4,5
23	5.0
24	5.5
25	6,0
26	6,0 6,5 7,0
27	7,0
28	7,5
29	8,0
30	8,5
31	9,0

Table 209: Dequantization vector for cross-channel enhancement mode

Parameter index	Parameter value
-30	-3,0
-29	-2,9
-28	-2,8
-27	-2,7
-26	-2,6
-25	-2,5
-24	-2,4
-23	-2,3
-22	-2,2
-21	-2,1
-20	-2,0
-19	-1,9
-18	-1,8
-17	-1,7
-16	-1,6
-15	-1,0
	-1,5
-14	-1,4
-13	-1,3
-12	-1,2
-11	-1,1
-10	-1,0
-9	-0,9
-8	-0,8
-7	-0,7
-6	-0,6
-5	-0,5
-4	-0,4
-3	-0,3
-2	
	-0,2
-1	-0,1
0	0
1	0,1
2	0,2
3 4 5 6 7	0,3
4	0,4
5	0,5
6	0,6
7	0,7
8	0,8
9	0,9
10	1,0
11	1,1
12	1,2
13	1,3
1.4	1,0
14 15	1,4 1,5
15	1,5
16	1,6
17	1,7
18	1,8
19	1,9
20	2,0
	2,1 2,2 2,3
21 22 23	2,2
23	2.3
24	2 4
24 25	2,4 2,5
26	2.6
26	2,6
27	2,7
28	2,8
29	2,9
30	3,0
	<u> </u>

5.7.8.4 Parameter bands

The parametric enhancement methods rely on segmenting the *num_qmf_subbands* QMF subbands into *de_nr_bands* = 8 dialog enhancement parameter bands. The mapping of QMF subbands to parameter bands is described in clause 4.3.14.5.1.

 $p_i'(b, n)$ (as defined in clause 5.7.8.3) can be mapped to the corresponding QMF band by utilizing table 172.

To improve readability, the time-frequency dependency (b,n) is dropped.

5.7.8.5 Rendering

In modes with cross-channel dialogue enhancement the parametrically generated dialogue-enhancing signal shall be mixed into the audio scene according to the mixing parameters transmitted in the bitstream. When $de_nr_channels$ indicates one involved channel, the dialogue enhancement signal is added to this channel only. That means:

$$r = (1)$$

For two processed channels, the dequantized mixing coefficient determines the rendering:

$$r = {r_0 \choose r_1} = \left(\frac{\text{de_mix_coef1}}{\sqrt{1 - (\text{de_mix_coef1})^2}}\right)$$

For three channels:

$$r = \begin{pmatrix} r_0 \\ r_1 \\ r_2 \end{pmatrix} = \begin{pmatrix} de_mix_coef1 \\ de_mix_coef2 \\ \sqrt{max(0.0,(1-(de_mix_coef1)^2-(de_mix_coef2)^2))} \end{pmatrix}$$

In the corresponding hybrid mode, the waveform-coded dialogue signal is rendered with the same rendering vector.

5.7.8.6 Interpolation

For a smooth transition between parameter sets, interpolation is applied between successive frames. Clause 5.7.8.7 through clause 5.7.8.9 describe the parameter-based processing for each frame f in terms of a matrix operation.

$$y = H_{DE}(f) \cdot {m \choose d_c}$$

where \mathbf{m} is the subset of channels that dialogue enhancement is applied to (as defined in clause 5.7.8.2) and \mathbf{d}_c holds the isolated dialogue channels $(d_{c,ch}(ts,sb) \in \mathbf{Q}_{d,ch})$.

The application of the dialogue enhancement parameters facilitate changing dialogue enhancement channel configurations between frames by always representing $\hat{\mathbf{H}}_{DE}$ as a 3×6 matrix $\hat{\mathbf{H}}_{DE,MC}$ for multichannel and a 2×4 matrix $\hat{\mathbf{H}}_{DE,ST}$ for stereo processing:

$$\begin{split} \hat{H}_{DE,MC} = \begin{pmatrix} h_{mc,00} & h_{mc,01} & h_{mc,02} & h_{mc,03} & h_{mc,04} & h_{mc,05} \\ h_{mc,10} & h_{mc,11} & h_{mc,12} & h_{mc,13} & h_{mc,14} & h_{mc,15} \\ h_{mc,20} & h_{mc,21} & h_{mc,22} & h_{mc,23} & h_{mc,24} & h_{mc,25} \end{pmatrix} \\ \hat{H}_{DE,ST} = \begin{pmatrix} h_{st,00} & h_{st,01} & h_{st,02} & h_{st,03} \\ h_{st,10} & h_{st,11} & h_{st,12} & h_{st,13} \end{pmatrix} \end{split}$$

Each of these matrices consists of two square submatrices:

$$\hat{\mathbf{H}}_{\text{sub1,DE,MC}} = \begin{pmatrix} h_{\text{mc,00}} & h_{\text{mc,01}} & h_{\text{mc,02}} \\ h_{\text{mc,10}} & h_{\text{mc,11}} & h_{\text{mc,12}} \\ h_{\text{mc,20}} & h_{\text{mc,21}} & h_{\text{mc,22}} \end{pmatrix}$$

$$\begin{split} \hat{H}_{sub2,DE,MC} = \begin{pmatrix} h_{mc,03} & h_{mc,04} & h_{mc,05} \\ h_{mc,13} & h_{mc,14} & h_{mc,15} \\ h_{mc,23} & h_{mc,24} & h_{mc,25} \end{pmatrix} \\ \hat{H}_{sub1,DE,ST} = \begin{pmatrix} h_{st,00} & h_{st,01} \\ h_{st,10} & h_{st,11} \end{pmatrix} \\ \hat{H}_{sub2,DE,ST} = \begin{pmatrix} h_{st,02} & h_{st,03} \\ h_{st,12} & h_{st,13} \end{pmatrix} \end{split}$$

where the *sub1* submatrices indicate the parametric enhancement and the *sub2* submatrices indicate the waveform contribution for the waveform-parametric hybrid mode.

For $\hat{\mathbf{H}}_{\text{sub1,DE,MC}}$ (and $\hat{\mathbf{H}}_{\text{sub1,DE,ST}}$ respectively), channels not involved in the enhancement have a 1 on the corresponding diagonal position (for example $h_{\text{mc,11}} = 1$ if the second channel should not be processed by dialogue enhancement) and 0 in the remaining elements of the corresponding columns and rows (all elements in the second row and second column except $h_{\text{mc,11}}$ respectively).

If dialogue enhancement is run only with parametric data all elements of $\hat{H}_{sub2,DE,MC}$ (and $\hat{H}_{sub2,DE,ST}$ respectively) are 0.

For the waveform-parametric hybrid mode using channel independent enhancement the rows and columns of $\hat{H}_{sub2,DE,MC}$ (and $\hat{H}_{sub2,DE,ST}$ respectively) corresponding to channels not involved in dialogue enhancement are 0.

In waveform-parametric hybrid mode using cross-channel enhancement $\mathbf{\hat{H}}_{sub2,DE,MC}$ (and $\mathbf{\hat{H}}_{sub2,DE,ST}$ respectively) are 0 in rows corresponding to channels that are not involved in dialogue enhancement. All non-zero components remain in the first column; all other columns are 0.

For example, in a two channel, channel-independent enhancement on the Left and Centre channel of a multichannel signal the dialogue enhancement matrix:

$$\hat{\mathbf{H}}_{DE} = \begin{pmatrix} \mathbf{h}_{00} & \mathbf{h}_{01} & \mathbf{h}_{02} & \mathbf{0} \\ \mathbf{h}_{10} & \mathbf{h}_{11} & \mathbf{0} & \mathbf{h}_{13} \end{pmatrix}$$

is represented by its 3×6 transformation:

$$\hat{\mathbf{H}}_{\mathrm{DE}} = \begin{pmatrix} h_{00} & 0 & h_{01} & h_{02} & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ h_{10} & 0 & h_{11} & 0 & 0 & h_{13} \end{pmatrix}$$

Similarly for cross-channel enhancement mode, the dialogue enhancement matrix:

$$\hat{\mathbf{H}}_{\mathrm{DE}}^{'} = \begin{pmatrix} h_{00} & h_{01} & h_{02} \\ h_{10} & h_{11} & h_{12} \end{pmatrix}$$

is represented by:

$$\hat{\mathbf{H}}_{DE} = \begin{pmatrix} h_{00} & 0 & h_{01} & h_{02} & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ h_{10} & 0 & h_{11} & h_{12} & 0 & 0 \end{pmatrix}$$

In order to obtain the matrix $H_{DE}(k,n)$ for application in QMF time slot n within frame f, an interpolation between the enhancement matrix of the previous frame and the enhancement matrix of the current frame is performed according to:

$$\mathbf{H}_{\mathrm{DE}}(\mathbf{k},\mathbf{n}) = \left(1 - \frac{\mathbf{n} + 0.5}{\mathbf{N}}\right) \cdot \mathbf{\mathring{H}}_{\mathrm{DE}}(\mathbf{f} - 1) + \frac{\mathbf{n} + 0.5}{\mathbf{N}} \cdot \mathbf{\mathring{H}}_{\mathrm{DE}}(\mathbf{f})$$

with N being the frame length in QMF time slots, num_qmf_timeslots.

5.7.8.7 Parametric channel independent enhancement

In this enhancement method, each channel i that has been indicated for processing is processed separately. A set of parameters p_i is transmitted for each channel. Additionally, a maximum overall gain G_{max} , defined in clause 4.3.14.3.2, limits the user-defined gain g to a range determined at the encoding stage.

Each time-frequency sample m_i of each processed channel i is multiplied by the corresponding parameter p_i , so that the dialogue-enhanced output signal for this channel can be derived as:

$$y_i = m_i + g p_i m_i$$

where:

$$ext{g=} egin{cases} 10^{rac{G_{DE}}{20}}-1, & G_{DE} < G_{max} \ 10^{rac{G_{max.}}{20}}-1, & otherwise \end{cases}$$

When two channels are processed in a mode with channel independent enhancement parameters (de_method (\in) {0; 2}), an M/S flag (de_ms_proc_flag) is transmitted that indicates whether the parameters are intended for application on the Mid/Side representation of the signal. In that case only one parameter subset is transmitted for application to the Mid signal. The processing equation then becomes:

$$\begin{pmatrix} y_0 \\ y_1 \end{pmatrix} = 0.5 \cdot \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \cdot \begin{pmatrix} 1 + g \cdot p_0 & 0 \\ 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \cdot \begin{pmatrix} m_0 \\ m_1 \end{pmatrix}$$

5.7.8.8 Parametric cross-channel enhancement

This method focuses on enhancing the dialogue using a combination of up to three input channels.

The formula for reconstructing the dialogue is noted as follows:

• One processed channel:

$$y=m+r g p m$$

• Two processed channels:

$$\binom{y_0}{y_1} = \binom{m_0}{m_1} + \binom{r_0}{r_1} \cdot g \cdot (P_0 \quad P_1) \cdot \binom{m_0}{m_1}$$

• Three processed channels:

$$\begin{pmatrix} \mathbf{y}_0 \\ \mathbf{y}_1 \\ \mathbf{y}_2 \end{pmatrix} = \begin{pmatrix} \mathbf{m}_0 \\ \mathbf{m}_1 \\ \mathbf{m}_2 \end{pmatrix} + \begin{pmatrix} \mathbf{r}_0 \\ \mathbf{r}_1 \\ \mathbf{r}_2 \end{pmatrix} \cdot g \cdot (\mathbf{p}_0 \quad \mathbf{p}_1 \quad \mathbf{p}_2) \cdot \begin{pmatrix} \mathbf{m}_0 \\ \mathbf{m}_1 \\ \mathbf{m}_2 \end{pmatrix}$$

with:

$$g = \begin{cases} 10^{\frac{G_{DE}}{20}} - 1, & G_{DE} < G_{max} \\ 10^{\frac{G_{max}}{20}} - 1, & otherwise \end{cases}$$

For faster processing, the equation can be written into a single matrix multiplication. Hence, the above equation is represented by:

$$\mathbf{v} = (\mathbf{I} + \mathbf{g} \cdot \mathbf{r} \cdot \mathbf{p}^{\mathrm{T}}) \cdot \mathbf{m}$$

with I as the identity matrix, r as the rendering vector, and p as the dialogue reconstruction vector; m and y vectors represent the input and output time-frequency samples, respectively, one row per processed channel.

5.7.8.9 Waveform-parametric hybrid

The hybrid dialogue enhancement modes complement the parametric enhancement parameters with transmission of up to three waveforms. The encoder also transmits a trade-off parameter, α_c , derived from de_signal_contribution in clause 4.3.14.4.6, that indicates how the enhancement contributions should be divided over the two approaches.

The resulting reconstruction formula for channel independent enhancement can be noted as:

$$y = \left(I + g_p \cdot diag(p)\right) \cdot m + g_s \cdot d_c$$

229

or

$$y = (I + g_p \cdot diag(p) \cdot g_s \cdot I) \cdot {m \choose d_c}$$

with diag() returning a square matrix **M** with the elements of vector **p** as the diagonal elements, i.e. matrix elements $M_{00} = p_0$, $M_{11} = p_1$ and so on.

Similarly, for cross-channel enhancement:

$$y = (I + g_p \cdot r \cdot p \cdot r \cdot g_s) \cdot {m \choose d_c}$$

with:

$$\mathbf{g}_{_{\mathrm{S}}} = \begin{cases} \alpha_{_{\mathrm{C}}} \cdot \left(10^{\frac{\mathrm{G}}{20}} - 1\right), & g < \mathrm{G}_{\mathrm{max}} \\ \alpha_{_{\mathrm{C}}} \cdot \left(10^{\frac{\mathrm{G}_{\mathrm{max}}}{20}} - 1\right), & otherwise \end{cases}$$

and

$$\mathbf{g}_{\mathrm{p}} = \begin{cases} (1-\alpha_{\mathrm{c}}) \cdot \left(10^{\frac{\mathrm{G}}{20}}-1\right), & g < \mathrm{G}_{\mathrm{max}} \\ (1-\alpha_{\mathrm{c}}) \cdot \left(10^{\frac{\mathrm{G}_{\mathrm{max}}}{20}}-1\right), & otherwise \end{cases}$$

In the specific case when the M/S flag is set, the equation is:

$$\mathbf{y} = \begin{pmatrix} 0.5 \cdot \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \cdot \begin{pmatrix} 1 + \mathbf{g}_p \cdot \mathbf{p}_0 & 0 \\ 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \quad 0.5 \cdot \mathbf{g}_s \begin{pmatrix} 1 \\ 1 \end{pmatrix} \right) \cdot \begin{pmatrix} m \\ d_c \end{pmatrix}$$

5.7.9 Dynamic range control tool

5.7.9.1 Introduction

This clause describes a DRC processing unit that is configured by the AC-4 bitstream. For an explanation of how DRC can be used in the scope of an audio codec, refer to document [i.1], clause 6.7.1.1.

DRC is operated in the QMF domain and is executed before QMF synthesis.

Data and control interfaces

Input:

Qin1_{DRC},[a/b/...]

M complex QMF matrices for each of the channels derived from a channel element.

 $Qin2_{DRC,[a/b/...]}$

M complex QMF matrices of the same channel that have not been previously processed by the dialogue enhancement tool.

Output:

Qoutdrc,[a/b/...]

M complex QMF matrices of the DRC processed channels.

The matrices $Qin1_{DRC,ch}$, $Qin2_{DRC,ch}$ and $Qout_{DRC,ch}$ for each channel ch consist of $num_qmf_timeslots$ columns and $num_qmf_subbands$ rows. Their elements are represented by $Qin1_{ch,k,n}$, $Qin2_{ch,k,n}$, and $Qout_{ch,k,n}$, respectively.

Control:

 $L_{\rm in}$

dialnorm value.

Lout

Reference output level for the DRC processor, supplied by the system.

drc_dec_mode_config

Up to eight DRC mode configurations that specify DRC processor characteristics.

5.7.9.2 DRC Modes

Compressor operation is controlled by DRC modes. Modes are configured either through a compression curve or by direct gains to be applied, similarly to ETSI TS 102 366 [i.1], clause 6.7.1.

AC-4 supports four default modes:

- home theatre mode,
- flat-panel TV mode,
- portable mode speakers, and
- portable mode headphones.

Additional modes may be defined and transmitted in the bitstream.

Each mode is applicable to a range [$L_{\text{out,min}}$, $L_{\text{out,max}}$] of output levels. An implementation may provide listener control of choosing a specific DRC mode provided that $L_{\text{out,min}} < L_{\text{out,max}}$.

For the default modes, $L_{\text{out,min}}$ and $L_{\text{out,max}}$ are defined in clause 4.3.13.3.1.

For additional modes, $L_{\text{out,min}}$ and $L_{\text{out,max}}$ are transmitted in the bitstream as defined in clause 4.3.13.3.2 and clause 4.3.13.3.3, respectively.

If no applicable mode configuration is available, an implementation may use the last applicable mode configuration transmitted instead.

By default, the decoder shall select the mode with the largest mode ID value for which $L_{\text{out,min}} < L_{\text{out}} < L_{\text{out,max}}$. For default portable modes, an additional distinction exists between playback over loudspeakers and playback over headphones.

5.7.9.3 Decoding process

5.7.9.3.1 Compression curves

5.7.9.3.1.0 Introduction

When the DRC profile specifies a compression curve (drc_compression_curve_flag == 1), the DRC processor, as depicted in figure 8a, comprises the following functions:

Level computation

This function calculates the current signal level.

Gain computation

This function maps the current level into a gain, controlled by a DRC profile.

Gain application

This function applies the gain to the QMF samples.

Figure 8a: Dynamic range control processor

5.7.9.3.1.1 Level computation

There are several methods of level computation; an implementation may, for example, employ a level calculation as described in Recommendation ITU-R BS.1770 [i.3], or as a frequency weighted RMS computation. The level shall be expressed relative to the *dialnorm*. The result of the level calculation is an array $L_{k,n}$ of levels, one per QMF sample.

5.7.9.3.1.2 Gain computation

The gain computation stage maps the relative level $L_{k,n}$ into a gain $g_{k,n}$ through the compression curve.

The compression curve consists of seven sections. The total number of sections N_{total} can be derived from the number of boost sections N_{boost} and the number of cut sections N_{cut} as:

$$N_{\text{total}} = N_{\text{boost}} + N_{\text{cut}} + 3$$

The gain value $G_{k,n}$ should be derived from the level $L_{k,n}$ and the transmitted compression curve by a piecewise-linear interpolation:

$$G_{k,n} = \begin{cases} G_{maxBoost} \;, & L_{k,n} < L_{maxBoost} \\ G_1 \left(L_{k,n} \right) \;, & L_{maxBoost} < L_{k,n} \leq L_{sectionboost} \\ G_2 \left(L_{k,n} \right) \;, & L_{sectionboost} < L_{k,n} \leq L_{0,low} \\ 0 \;, & L_{0,low} < L_{k,n} \leq L_{0,high} \\ G_3 \left(L_{k,n} \right) \;, & L_{0,high} < L_{k,n} \leq L_{sectioncut} \\ G_4 \left(L_{k,n} \right) \;, & L_{sectioncut} < L_{k,n} \leq L_{maxCut} \\ G_{maxCut} \;, & L_{k,n} > L_{maxCut} \end{cases}$$

with:

$$G_{1}(x) = G_{\text{sectionboost}} + (G_{\text{maxBoost}} - G_{\text{sectionboost}}) \frac{L_{\text{sectionboost}} - x}{L_{\text{sectionboost}} - L_{\text{maxBoost}}}$$

$$G_{2}(x) = G_{\text{sectionboost}} \frac{L_{0,low} - x}{L_{0,low} - L_{\text{sectionboost}}}$$

$$G_{3}(x) = G_{\text{sectioncut}} \frac{x - L_{0,high}}{L_{\text{sectioncut}} - L_{0,high}}$$

$$G_{4}(x) = G_{\text{sectioncut}} + (G_{\text{maxCut}} - G_{\text{sectioncut}}) \frac{x - L_{\text{sectioncut}}}{L_{\text{maxCut}} - L_{\text{sectioncut}}}$$

These gains, expressed in units of dB, should be converted into linear gains:

$$g_{k,n} = 10^{\frac{G_{k,n}}{20}}$$

The gains $g_{k,n}$ should be smoothed with a smoothing factor α :

$$\tilde{g}_{k,n} = \alpha \times \tilde{g}_{k,n-1} + (1-\alpha) \times g_{k,n}$$

where $\widetilde{L}_{k,n}$ are the smoothed loudness levels using the same smoothing factor α :

$$\tilde{L}_{k,n} = \alpha \times \tilde{L}_{k,n-1} + (1-\alpha) \times L_{k,n}$$

and:

$$\alpha = 2^{\frac{-T}{\tau_{k,n}}}$$

where $T=64 \times 1~000/samplerate$ the duration of one QMF time slot in ms and

$$\tau_{k,n} = \begin{cases} \tau_{attack} \;, & \tilde{L}_{k,n} < L_{k,n} \\ \tau_{release} \;, & otherwise \end{cases}$$

When adaptive smoothing is enabled, i.e. when drc_adaptive_smoothing_flag is set for the active profile, the time constant should additionally be dependent on the speed of level change.

$$\tau_{k,n} = \begin{cases} \tau_{attack,fast'} & 10 \times \log_{10} \left(\frac{L_{k,n}}{\widetilde{L}_{k,n}}\right) > drc_attack_threshold \\ \\ \tau_{attack'} & 0 < 10 \times \log_{10} \left(\frac{L_{k,n}}{\widetilde{L}_{k,n}}\right) \leq drc_attack_threshold \\ \\ \\ \tau_{release'} & 0 \leq 10 \times \log_{10} \left(\frac{\widetilde{L}_{k,n}}{L_{k,n}}\right) \leq drc_release_threshold \\ \\ \\ \tau_{release,fast} \;, & 10 \times \log_{10} \left(\frac{\widetilde{L}_{k,n}}{L_{k,n}}\right) > drc_release_threshold \end{cases}$$

NOTE: See clause 4.3.13.4.12 through clause 4.3.13.4.15 for the definition of τ_{attack} and $\tau_{release}$.

A reset flag (drc_reset_flag) is transmitted for profiles with compression curves to indicate when a reset of DRC processing is needed. When drc_reset_flag is set, the state of the smoothing operation should be reset by:

$$\tilde{g}_{k,n} = g_{k,n}$$

$$\overset{\scriptscriptstyle{\sim}}{L}_{k,n}=L_{k,n}$$

5.7.9.3.2 Directly transmitted DRC gains

For profiles where DRC gains are transmitted (drc_compression_curve_flag == 0), there are four configurations supported for transmitting gain values in the AC-4 bitstream:

- single wideband gain for all channels,
- wideband gain for each channel group,
- multiband for each channel group, 2 bands, and
- multiband for each channel group, 4 bands.

The channel-dependent gains correspond to channel groups. For a 5_X_channel_element, for example, there are three channel groups *chg* [Lf, Rf, LFE], [Cf], [Ls, Rs]. The update rate of DRC gains depends on the frame length.

NOTE: The definition of the DRC gain bands, channel groups, and update rate is given in clause 4.3.13.3.8, clause 4.3.13.7.1, and clause 4.3.13.7.2, respectively.

After differential decoding of the gains, resulting in drc_gain[chg][sf][band] per channel group, the gains for each channel *ch* are adjusted to reflect dB₂ values.

$$g_{k,n,ch} = drc_gain[chg][sf][band]|_{k \sqcup band, n \in sf, ch \in chg}$$

5.7.9.3.3 Application of gain values

As a last step, the DRC tool shall map the *dialnorm* level to the output level L_{out} , and apply the gains that have either been calculated per clause 5.7.9.3.1.2 or transmitted as per clause 5.7.9.3.2.

$$Qout_{ch,k,n} = 2^{\frac{L_{out} - L_{in}}{6}} \cdot g_{k,n,ch} \cdot Qin1_{ch,k,n}$$

5.7.9.4 Transcoding to a AC-3 or E-AC-3 format

When an AC-4 bitstream is transcoded into a format such as AC-3 or E-AC-3, no DRC processing should be applied. Instead, the encoder or transcoder should be configured with the compression curve indicated by the field drc_eac3_transcode_curve in table 159.

6 Decoding the AC-4 bitstream

6.1 Introduction

Clause 4 specifies the details of the AC-4 bitstream syntax and clause 5 specifies the algorithmic details of the tools used within AC-4. This clause describes the complete AC-4 decoding process and by this makes a connection between the bitstream elements and the AC-4 tools. Figure 9 shows a flow diagram of the AC-4 decoding process for one substream.

Figure 9: Flow diagram of the decoding process (one substream)

6.2 Decoding process

6.2.1 Input bitstream

The input bitstream typically comes from a transmission or storage system. To decode an AC-4 bitstream, all raw_ac4_frame elements shall be extracted according to the used transport format and presented to the AC-4 decoder.

6.2.2 Structure of the bitstream

6.2.2.0 Overview

An AC-4 bitstream is roughly structured in several containers, namely:

Raw AC-4 frame

The actual codec frame, consisting of a table of contents plus several byte aligned substreams.

table of contents (TOC)

Signalling information on how to treat the content of the substream container of the AC-4 frame.

Substream

Encoded audio and metadata, accompanied by a metadata skip area and a coding paradigm.

Presentation information

Details on the presentations available in the AC-4 bitstream.

Substream information

Details on the substreams available in the AC-4 bitstream.

Metadata

Audio metadata associated with the audio data encoded in the AC-4 frame.

Details on the information contained in these structures can be found in the following clauses.

Figure 9a: AC-4 container structure

6.2.2.1 Raw AC-4 frame

Each raw AC-4 frame contains a table of contents (TOC) and at least one byte-aligned substream. The TOC can be considered as the bitstream inventory where all information that is important for the overlaying system resides. Substreams are decodable units that represent a specific channel configuration (mono, stereo, 3.0, 5.1, 7.1).

In transport scenarios, a raw AC-4 frame is typically embedded in a transport container, while it would be considered an AC-4 sample in ISO base media file formats. Details on embedding an AC-4 frame into ISO base media files can be found in annex E.

The syntax of the raw_ac4_frame() element is described in clause 4.3.1.

6.2.2.2 Table of contents

The table of contents (TOC) contains the TOC data and at least one presentation as well as a substream index table. As the bitstream inventory the TOC provides information about and access to individual substreams.

The TOC data contains stream specific metadata, such as:

- bitstream version, which signals if the bitstream is decodable by a decoder compliant to this AC-4 specification;
- sequence counter, which can be used to detect splices in the bitstream;
- information about buffer model such as current average bit rate and bit-rate smoothing buffer level;
- information about I-Frames usable as random access points;
- base sampling frequency, which serves as a common denominator for the output sampling frequency of the audio;
- total number of presentations.

Additionally, the TOC contains the presentation information as well as a substream index. The index provides easy access to each of the substreams by specifying the absolute number and the size of each of the substreams. Further details about the presentation information can be found in clause 6.2.2.3.

Because of the fact that all the above information is in the TOC, it is not necessary to parse the complete bitstream to decode a single presentation, given that more presentations are available.

The TOC is contained in the bitstream element ac4_toc(), which is described in clause 4.3.3.2.

6.2.2.3 Presentation information

Typically, a presentation in AC-4 describes a set of substreams that is to be decoded and presented simultaneously. Mixing of decoded content only occurs within one presentation. That means only one presentation has to be decoded at a time. On the other hand, one substream can be part of several presentations.

Examples for presentations are:

Single substream

The common case: a single multichannel stream in one presentation.

Multi-Language

A set of 'music and effects' combined with multiple dialogue language tracks.

Main/Associate

A set of main and associate signal, the latter of which could contain scene description or the director's comments.

Dialogue enhancement track

A separate track used for boosting the dialogue (see clause 5.7.8 for details).

The presentation information container tells the decoder which substreams to decode, where to find them, and how they shall be presented. The ac4_presentation_info element is described in clause 4.3.3.3.

6.2.2.4 Substream

A substream contains the actual audio data, as well as the corresponding metadata.

Additionally, the size of the audio data is given in the header of the substream, so that the metadata can be accessed without the need of parsing the audio data.

The ac4_substream() element is specified in clause 4.3.4.

6.2.3 Selecting and decoding a presentation

To successfully select and decode an appropriate presentation, a decoder system has to execute the following steps:

1) Create a list of presentations available in the bitstream.

Initially, the number of presentations, $n_presentations$, has to be derived from the bitstream elements b_single_presentation and b_more_presentations in ac4_toc(), as described in clause 4.3.3.2.

For each of these *n_presentations*, parse the ac4_presentation_info() fields. Here, single substream presentations as well as multi-substream presentations described by the presentation_config element can be found, as indicated in clause 4.3.3.3.3.

2) Select the presentation that is appropriate for the decoder and the output scenario.

Information available to support this selection is mainly language type, availability of associated audio, or type of audio (multichannel for speaker rendering, or a pre-virtualized rendition for headphones).

A decoding system should employ a user agent to decide without the need for direct user interaction.

NOTE 1: The number and the order of presentations in the stream may change.

3) Select the substreams associated with the presentation.

From each of the ac4_substream_info() fields associated with the presentation_config, extract the presentation-specific metadata such as channel mode, bit-rate information, content type, and the substream index, according to clause 4.3.3.7.

The substream_index field indicates the substream associated with the presentation. It can be used as an index to the substream_index_table.

For each of the substreams, the substream_index_table() provides the total size of the substream. If that is the case (b_size_present is true), the offset to the substream data relative to the end of the ac4_toc() element in the elementary stream can be calculated as follows.

Pseudocode 122

```
n = substream_index;
substream_n_offset = payload_base;
for (s = 0; s < n; s++) {
 substream_n_offset += substream_size[s];
}
```

NOTE 2: payload_base is defined in clause 4.3.3.2.11.

4) Decode the selected substream(s).

Instructions on how to decode the selected substream(s) can be found in clause 6.2.5.0 and the following clauses.

5) Mix the decoded substream(s).

Instructions on how to mix the substream(s) can be found in clause 6.2.16.0.

6) Render the mixed audio.

Instructions on how to render the audio can be found in clause 6.2.17.0.

6.2.4 Buffer model

Decoders implemented in accordance with the present document shall provide a minimum input buffer of size *N* bytes where *N* is set according to:

$$N=v \times \frac{R_{stream}}{R_{frame}}$$

 R_{stream} and R_{frame} are the total bit rate and the *frame_rate*, respectively, and v= $\begin{cases} 6, & R_{Frame} \leq 60 \\ 12, & else \end{cases}$.

See table 210 for typical values of *N*.

NOTE 1: VBR streams (see clause 4.3.3.2.4) may contain raw_ac4_frames exceeding N.

NOTE 2: Interpretation of total bit rate and input buffer are subject to AC-4 applications.

Table 210: Minimum buffer size N in bytes for typical frame rates and bit rates at sample rate of 48 kHz

Bit rate [bps]	frame_rate					
	25	30	500	60	120	
48 000	1 440	1 200	720	600	600	
96 000	2 880	2 400	1 440	1 200	1 200	
160 000	4 800	4 000	2 400	2 000	2 000	
1 536 000	46 080	38 400	23 040	19 200	19 200	

6.2.5 Decoding of a substream

6.2.5.0 Substream types

As described in clause 4.2.4, three different types of AC-4 substreams exist:

- AC-4 substream,
- AC-4 high sampling frequency extension substream, and
- EMDF payloads substream.

6.2.5.1 Decoding of an AC-4 substream

A decoder shall decode audio_data() and metadata() in the AC-4 substream. Both bitstream elements can be accessed independently of each other by using the variable *audio size*.

Decoding of the channel elements within audio_data() is described in clause 6.2.6.0 and the following clauses.

The bitstream elements contained in metadata() shall be decoded from the bitstream using the information provided in clause 4.2.14 and clause 4.3.12 to clause 4.3.15.0. The decoded information can be found in the following clauses:

- for rendering in clause 6.2.17.0;
- for dialogue enhancement in clause 6.2.12; and
- for dynamic range control in clause 6.2.13.

6.2.5.2 Decoding of an AC-4 HSF extension substream

Decoding of the HSF substream can be achieved using the information derived from clause 5.4. Afterwards, the SAP tool and the IMDCT described in clause 5.3 and clause 5.5 need to be employed. No QMF domain processing is required.

6.2.5.3 Decoding of an EMDF payloads substream

A decoder shall be able to skip an extensible metadata delivery format (EMDF) substream, and or may ignore its contents.

6.2.6 Spectral frontend decoding

6.2.6.0 audio_data element types

The channel element contained in the audio_data element of an AC-4 substream can be one of four types, signalled by the channel_mode, as indicated in clause 4.2.6.

Within the channel elements, audio tracks are encoded as sf_data elements. These elements are associated with an sf_info element, as well as with a spectral frontend type.

Tracks with an associated spectral frontend type of ASF (spec_frontend = 0) shall be processed by the audio spectral front end for the decoding of spectral lines, as described in clause 6.2.6.4. Tracks associated with the type SSF (spec_frontend = 1) shall be processed by the SSF tool, as described in clause 6.2.6.5. The output of both spectral frontends is a vector of spectral lines for each track, as well as associated information about the subsequent windowing.

6.2.6.1 Mono decoding

If channel_mode is mono, the bitstream contains only one track stored as an sf_data element within a mono_data element. The decoding of the sf_data element depends on the spectral frontend type and on the sf_info element and is done in the following steps:

- Parsing of sf_info which includes transform and psy information for the spectral frontend type.
- 2) Parsing of spectral frontend data depending on spectral frontend type.
- 3) Decoding of spectral frontend data depending on spectral frontend type.

The resulting mono track shall be considered the Centre channel (C), and shall be directly routed to the IMDCT stage.

6.2.6.2 Stereo decoding

If channel_mode is stereo, the bitstream contains up to two audio tracks stored as sf_data elements within a channel_pair_element. Similarly to the mono decoding, the decoding of the sf_data element is done in steps described in clause 6.2.6.1. If the b_enable_mdct_stereo_proc is true, a common sf_info element is present that shall be used for the decoding of both sf_data elements.

Subsequently, the decoded audio tracks are routed into the stereo and multichannel processing tool, described in clause 5.3. Depending on the stereo_codec_mode, the tool assigns dedicated speaker locations to the tracks, and by that turning them into dedicated channels. The spectral lines of these channels shall subsequently be processed by the IMDCT tool, as described in clause 6.2.7.

6.2.6.3 Multichannel audio decoding

Similarly to stereo decoding, first, all the sf_data elements are decoded, followed by routing the decoded tracks into the stereo and multichannel processing tool. This tool returns dedicated audio channels. The spectral lines of these channels shall subsequently be processed by the IMDCT tool.

If channel mode is 5.1 or 7.1, the audio track acquired from the first sf_data element shall be mapped to the LFE channel, and shall be directly routed to the IMDCT stage, i.e. is not passed into the stereo and multichannel processing tool.

6.2.6.4 Audio spectral front end

The asf_section_data and asf_scalefac_data elements of the sf_data element are parsed and helper elements are set up. See clause 4.3.6.3 and clause 4.3.6.5. The asf_spectral_data is Huffman decoded using the helper elements. See clause 5.1.2 for details of the Huffman decoding process for the quantized spectral lines. Next, the quantized spectral lines shall be reconstructed and scaled as described in clause 5.1.3. If the scaled spectral lines do not belong to a full block, a reordering of the spectral lines shall be performed as described in clause 5.1.5.

6.2.6.5 Speech spectral frontend (SSF)

The sf_data element contains just the ssf_data element if the spec_frontend value is '1'. Either one or two ssf_granule elements are present in the ssf_data element. Each ssf_granule element is decoded into a vector of spectral lines as specified in clause 5.2.

6.2.7 (IMDCT) and window overlap/add

The decoding steps described in the preceding clauses result in a set of *frame_length* (reordered) spectral lines for each spectral frontend channel. The inverse MDCT transform converts the blocks of spectral lines into blocks of time samples.

The individual blocks of time samples shall be windowed, and adjacent blocks shall be overlapped and added together in order to reconstruct a continuous time PCM audio signal for each spectral frontend channel. The window and overlap/add steps are described along with the inverse MDCT transform in clause 5.5.

6.2.8 QMF analysis

The time domain samples of each channel are transformed individually into the QMF domain by the use of a QMF analysis filter as described in clause 5.7.3. Depending on the *frame_length*, 32, 30, 24, 15, 12 or 6 QMF slots are the result of the QMF analysis. Each QMF slot is the result of one QMF filtering step with *num_qmf_subbands* time domain samples as input. The QMF analysis step is needed for the tools which operate in the QMF domain.

6.2.9 Companding

The companding tool mitigates pre- and post-echo artefacts. The encoder applies attenuation to signal parts with higher energy, and gain to signal parts with lower energy. The decoder applies the inverse process, which effectively shapes the coding noise by the signal energy.

Whether or not a channel is processed by the companding tool is dependent on the channel element and the codec mode. Table 211 lists the channels that shall be processed by the companding tool. Channels that are not listed shall not be processed.

Channel element Codec mode Channels in companding single_channel_element R channel_pair_element channel_pair_element R, C 3_0_channel_element R, C, Ls, Rs 5 X channel element X channel element 2.3 R, C X_channel_element 4 R R, C, Ls, Rs X channel element

Table 211: Channels processed by the companding tool

The companding tool is described in clause 5.7.5.

Table 211 also specifies the order of the channels in the companding_control() element.

6.2.10 Advanced spectral extension - A-SPX

Spectral extension includes translating the spectral content of suitable low-frequency regions of the signal to higher frequencies and adjusting them such that they perceptually match the high-frequency content that is present in the original signal. Waveform coding may be employed in addition, either when critical signal frequency components are not present in the low-frequency regions, or to reproduce transients more accurately than with spectral extension alone.

An AC-4 decoder shall process the QMF domain channels except for the LFE channel with the A-SPX tool after the companding processing has been applied. A-SPX shall be active for all codec modes except for the SIMPLE codec mode (0).

Table 212 lists the input A-SPX channels for each channel element and codec mode. Individually processed channels (as QinASPX,a) are denoted as single letters, channels processed simultaneously (as QinASPX,a and QinASPX,b) are combined by surrounding parenthesis. The order of the listing indicates the order of corresponding <code>aspx_data</code> elements in the bitstream, <code>aspx_data_1ch</code> for individually processed channels, <code>aspx_data_2ch</code> for simultaneously processed channels.

Table 212: Channels processed by A-SPX tool

Channel element	Codec mode	Channel mode	Channels in A-SPX
single_channel_element	1	-	С
channel_pair_element	1	-	(L, R)
channel_pair_element	2,3	-	L
3_0_channel_element	1	-	(L, R),C
5_X_channel_element	1	-	(L, R), (Ls, Rs), C
5_X_channel_element	2,3	-	(L, R), C
5_X_channel_element	4	-	(L, R)
7_X_channel_element	1	3/4/0.x	(L, R), (Ls, Rs), C, (Lrs, Rrs)
7_X_channel_element	1	5/2/0.x	(L, R), (Lw, Rw), C, (Ls, Rs)
7_X_channel_element	1	3/2/2.x	(L, R), (Ls, Rs), C, (Lth, Rth)
7_X_channel_element	2,3	-	(L, R), (Ls, Rs), C

The A-SPX tool is described in clause 5.7.6.

NOTE: LSx and RSx are not original channels but already processed (downmixed) signals passed into the A-SPX module pre-processed by another module.

6.2.11 Advanced coupling - A-CPL

Advanced coupling reconstructs multichannel content out of a lower number of input channels, using encoder controlled side information. As a special case, a stereo signal can be generated from a mono downmix.

An AC-4 decoder shall process the QMF domain channels with the A-CPL after the A-SPX processing has been applied. A-CPL shall be active for all codec modes except for the SIMPLE and ASPX codec modes (0,1). Table 213 indicates which channels shall be processed by the A-CPL tool.

Table 213: Channels processed by A-CPL tool

Channel element	Codec mode	Channels in A-CPL
channel_pair_element	2, 3	L, R
5_X_channel_element	2, 3, 4	L, R, Ls, Rs, C
7_X_channel_element	2, 3	All channels except LFE

The A-CPL tool is described in clause 5.7.7.

6.2.12 Dialogue enhancement

Dialogue enhancement control metadata can be specified in the bitstream. When the decoder is configured to enable dialogue enhancement, the dialogue enhancement tool uses this metadata to apply a gain on the dialogue in the signal according to a system-defined gain.

Table 214 lists the input channels for the dialogue enhancement tool.

Table 214: Channels processed by the dialogue enhancement tool

Channel element	Channels in dialogue enhancement
single_channel_element	С
channel_pair_element	L,R
3_0_channel_element	L,R,C
5_X_channel_element	L,R,C
7_X_channel_element	L,R,C

The dialogue enhancement tool is described in clause 5.7.8.

6.2.13 Dynamic range control

Dynamic range control metadata can be specified in the bitstream. The DRC tool uses this metadata to apply gains to the channels in the QMF domain in order to adjust the dynamic range as specified in clause 5.7.9.

The DRC tool takes two inputs per channel: the audio signal which is output by a preceding tool (usually dialogue enhancement) and the signal that is used to measure levels and drive the side chain. The signal driving the side chain shall be identical to the input of dialogue enhancement (i.e. it does not include the dialogue enhancements).

6.2.14 QMF synthesis

A QMF synthesis filter shall transform each audio channel from the QMF domain back to the time domain as specified in clause 5.7.4.

6.2.15 Sampling rate converter

For all values of the frame_rate_index, the decoder may be operated at external sampling frequencies of 48 kHz, 96 kHz, or 192 kHz. For frame_rate_index = 13, 44,1 kHz is also a permissible external sampling frequency.

To adjust the sampling frequency to the external sampling frequency, a sampling rate converter shall be used. The decoder resampling ratio shall be as specified in clause 4.3.3.2.6.

The sampling rate converter should use high-quality anti-aliasing filters.

6.2.16 Mixing substream outputs

6.2.16.0 Introduction

This clause describes how to mix several substreams contained within one presentation. This includes:

- mixing main + associated audio; and
- mixing music and effects (M+E) + dialogue.

Dialogue enhancement is not part of this clause.

The decoding of a presentation that contains multiple substreams, as indicated by a b_single_substream value of false, and where presentation_config has a value of 0, 2, 3, or 4 shall involve a mixing of the substream outputs as specified in this clause. The channel configuration of the mixer output matches the channel configuration of the main or the music and effects (M+E) substream. No additional channels are allowed for the dialogue or associate substream, except for a mono channel.

The mixing metadata for main/associate mixing and for music and effects (M+E)/dialogue mixing are not necessarily sent with each frame, and not necessarily with each I-frame, although this is encouraged. The mixing metadata values remain valid until new ones are transmitted in the same stream or until a splice is detected.

Before mixing the substreams, they need to be at the same reference level. If levelling has not already been done in DRC processing as described in clause 5.7.9.3.3, the decoder shall apply a gain to the substream. This levelling before mixing shall not be done if both the presentation_version is 0 and the *dialnorm* values of the music and effects (M+E) and dialogue substreams differ. If levelling is to be done, it shall be done as follows:

$$pout_{ch}(n) = 10^{\frac{L_{out} - dialnorm}{20}} \cdot pin_{ch}(n)$$

Here, pin_{ch} and $pout_{ch}$ refer to the input and output samples of each channel ch, respectively. L_{out} is the reference output level, supplied by the system.

6.2.16.1 Mixing music and effects (M+E) and dialogue

While mixing the dialogue tracks, a single user-agent provided gain $g_dialog \in [-\infty, g_dialog_max]$ dB should be applied to all dialogue tracks. This allows for a user-controlled adjustment of the relative dialogue level. The user agent default value for g_dialog shall be 0 dB.

Each track that is only present in the music and effects (M+E) substream output is left untouched. All other tracks are mixed with the corresponding track from the dialogue substream output:

$$Y_{mix} = X_{music_effects} + X_{dialog} \times pan_{dialog_gain[ch]} \times g_{dialog}$$

where Y_{mix_i} is a mixer output sample and $X_{music_effects_i}$ and X_{dialog_i} are the corresponding mixer input samples from the music and effects (M+E) track and the dialogue track involved in the mixing process.

The pan_dialog_gain[ch] array is a gain factor per track that shall be derived from the bitstream element pan_dialog, which indicates the panning of the dialogue given as angle in degree. The calculation of the pan_dialog_gain[ch] factor from pan_dialog shall be done based on the mandatory requirements for the gain factor which are shown in table 214a. For mono and stereo dialogue streams, Y_mix works as usual, i.e. there is one pan_dialog element per track. For dialogue streams with more than two tracks, two pan_dialog elements are present. The dialogue tracks to which these calculations apply are signalled by the value of pan_signal_selector. Tracks that do not have a pan value are not to played back.

pan_dialog in degree pan_dialog_gain[L] pan_dialog_gain[C] pan_dialog_gain[R] 330 1,0 0,0 0,0 0 (in case of output is 5.1) 0,0 1,0 0,0 0 (in case of output is 2.0) 0,5 n/a 0,5 0,0 1,0

Table 214a: pan_dialog_gain[ch]

6.2.16.2 Mixing main and associate

While mixing the associate channels, a single user-agent provided gain g_assoc [- ∞ , 0] dB should be applied to all associate channels. This allows for a user-controlled adjustment of the relative associate level. The user agent default value for g_assoc shall be 0 dB.

The extended_metadata part of the associate substream shall provide gain values for a gain-adjustment of the channels in the main substream if an adjustment needs to be done. If no gain values are given, a default of 0 dB shall be used. First, the gain for the Centre channel of the main substream, if available, is adjusted using scale_main_center. Next, the gain for the two front channels L and R of the main substream is adjusted using scale_main_front. And finally, the gain for all channels of the main substream is adjusted using scale_main. If required by the use case, the scale factors scale_main_center, scale_main_front and scale_main may be modified before applying them.

If the channel_mode of the associate substream is mono, a pan_associated value is specified in the extended_metadata. The panning value in degrees (°), or a default of 0°, shall be used to pan the mono signal to all channels available in the main substream. This is achieved by converting the panning value into an array of panning gains, one entry for each channel available in the main substream. The mixer output then is given by:

$$\mathbf{Y}_\mathbf{mix}_{\mathbf{i},\mathrm{ch}} = \mathbf{X}_\mathbf{main}_\mathbf{adj}_{\mathbf{i},\mathrm{ch}} + \mathbf{X}_\mathbf{associate}_{\mathbf{i},\mathrm{mono}} \times pan_gain[ch] \times g_assoc,$$

where $Y_{mix_{i,ch}}$ is a mixer output sample for channel ch and $X_{main_{i,ch}}$ is the corresponding mixer input sample for channel ch from the gain-adjusted signal in the main channel. $X_{associate_{i,mono}}$ is the corresponding mixer input sample from the mono associate channel and $pan_{i,ch}$ is the panning gain for channel ch.

If the channel_mode of the associate substream is not mono, all channels that are only present in the main substream output are replaced by the gain-adjusted signal. Channels available in both, the main and associate substream, are mixed using the gain-adjusted main signal:

$$Y_{mix} = X_{main} = X_{i} + X_{associate}$$

where Y_mix_i is a mixer output sample and $X_main_adj_i$ and $X_associate_i$ are the corresponding mixer input samples from the gain-adjusted main channel signal and the associate channel involved in the mixing process.

6.2.16.3 Mixing music and effects (M+E), dialogue and associate

The mixing of music and effects (M+E), dialogue and associate substream outputs is done in two stages. First, the M+E and the dialogue channels are mixed as specified in clause 6.2.16.1. The resulting main signal is mixed with the associate signal as described in clause 6.2.16.2.

6.2.17 Rendering a presentation

6.2.17.0 Introduction

When the number of loudspeakers does not match the number of encoded audio channels either downmixing or upmixing is required to render the complete audio programme. It is important that the equations for downmixing and upmixing be standardized, so that programme providers can be confident of how their programme is rendered over systems with a varying number of loudspeakers. Using standardized rendering equations programme producers can monitor how the rendered version will sound and make any alterations necessary to achieve acceptable results for all listeners.

The source channel modes for downmixing are 7.X, 5.X, 3.0, and stereo. The destination channel modes for downmixing are 5.X, stereo, and mono.

The source channel modes for upmixing are mono, stereo, 3.0, and 5.X. The destination channel modes for upmixing are stereo, 3.0, 5.X, and 7.X.

The downmix and upmix operations are cascaded. For example, to downmix from seven channels to two channels, the seven channels are first downmixed to five channels and then five channels to two channels. Similarly, to upmix from one channel to five channels, the mono channel is upmixed to two channels, two channels to three channels, and three channels to five channels.

The mixing metadata are not necessarily sent with each frame, and not necessarily with each I-frame, although this is encouraged. The mixing metadata values remain valid until new ones are transmitted in the same stream or until a splice is detected.

6.2.17.1 Generalized rendering matrix and equation

The generalized rendering matrix, \mathbf{R} , is as follows:

$$\begin{bmatrix} r_{0,0} & r_{0,1} & \cdots & r_{0,n-1} \\ r_{1,0} & r_{1,1} & \cdots & r_{1,n-1} \\ \vdots & \vdots & \ddots & \vdots \\ r_{n-1,0} & r_{n-1,1} & \cdots & r_{n-1,n-1} \end{bmatrix}$$

where n is the number of channels listed in table D.1.

The elements $r_{0,0}$ to $r_{n-1,n-1}$ are defined for each combination of available input and output channels.

The rendering equation is as follows:

$$\begin{bmatrix} y_{out}_0 \\ y_{out}_1 \\ \vdots \\ y_{out}_{n-1} \end{bmatrix} = \begin{bmatrix} r_{0,0} & r_{0,1} & \cdots & r_{0,n-1} \\ r_{1,0} & r_{1,1} & \cdots & r_{1,n-1} \\ \vdots & \vdots & \ddots & \vdots \\ r_{n-1,0} & r_{n-1,1} & \cdots & r_{n-1,n-1} \end{bmatrix} \begin{bmatrix} x_{in}_0 \\ x_{in}_1 \\ \vdots \\ x_{in}_{n-1} \end{bmatrix}$$

where \mathbf{x}_{in} is a matrix of sample values of input channels, and \mathbf{y}_{out} is a matrix of sample values for output channels.

6.2.17.2 Downmixing from two channels into one channel

The rendering matrix $\mathbf{R}_{2:1}$, used to downmix two channels (L,R) into one channel (C), has the elements $r_{1,0}$ and $r_{1,2}$ set to 1 and all other elements of the matrix set to 0.

6.2.17.3 Downmixing from three channels into two channels

The rendering matrix **R**_{3:2} used to downmix from three channels into two channels is dependent on the bitstream element preferred_dmx_method, described in clause 4.3.12.2.19.

The non-zero entries of the rendering matrix $\mathbf{R}_{3:2}$ are given in table 215.

Table 215: Matrix entries for 3- to 2-channel downmix matrix

preferred_dmx_method	<i>r</i> _{0,0} <i>r</i> _{2,2}	r _{0,1} r _{2,1}
1	1	loro_cmg
2	1	ltrt_cmg
3	1	ltrt_cmg

The *loro_cmg* variable is derived from the bitstream element loro_center_mixgain, as described in clause 4.3.12.2.8, and *ltrt_cmg* is derived from the bitstream element ltrt_center_mixgain, described in clause 4.3.12.2.13.

All other elements of the rendering matrix are set to 0.

Additionally, $loro_corr_gain$ (preferred_dmx_method = 1) or $ltrt_corr_gain$ (preferred_dmx_method = 2,3) shall be applied to the downmixed signal if available in the bitstream, as described in clause 4.3.12.2.11 and clause 4.3.12.2.16.

6.2.17.4 Downmixing from five channels into two channels

The rendering matrix **R**_{5:2}, used to downmix from five channels into two channels, is dependent on the bitstream element preferred_dmx_method, described in clause 4.3.12.2.19.

The non-zero entries of the rendering matrix $\mathbf{R}_{5:2}$ are given in table 216.

Table 216: Matrix entries for 5- to 2-channel downmix matrix

preferred_dmx_method	r _{0,0} r _{2,2}	r 0,1 r 2,1	r 0,3	r _{2,4}	r 0,4	r _{2,3}	<i>r</i> 0,18
							<i>r</i> 2,18
1	1	loro_cmg	loro_smg	loro_smg	0	0	lfe_mg
2	1	ltrt_cmg	-ltrt_smg	ltrt_smg	-ltrt_smg	ltrt_smg	lfe_mg
3	1		_ ~	ltrt_smg × (+1,8 dB)	_ •	Itrt_smg × (-3,2 dB)	lfe_mg

The *loro_cmg* and *loro_smg* variables are derived from the bitstream elements <code>loro_center_mixgain</code> and <code>loro_surround_mixgain</code>, respectively, as described in clause 4.3.12.2.8. Likewise, <code>ltrt_cmg</code> and <code>ltrt_smg</code> are derived from the bitstream elements <code>ltrt_center_mixgain</code> and <code>ltrt_surround_mixgain</code>, respectively, described in clause 4.3.12.2.13. <code>lfe_mg</code> is derived from the bitstream element <code>lfe_mixgain</code> as described in clause 4.3.12.2.18.

All other elements of the rendering matrix are set to 0.

Additionally, $loro_corr_gain$ (preferred_dmx_method = 1) or $ltrt_corr_gain$ (preferred_dmx_method = 2,3) shall be applied to the downmixed signal if available in the bitstream, as described in clause 4.3.12.2.11 and clause 4.3.12.2.16.

6.2.17.5 Downmixing from seven channels into five channels

The rendering matrix **R**7:5, used to downmix seven channels into five channels, is dependent on the channel mode, as well as on the bitstream element add_ch_base.

Centre channel ($r_{1,1} = 1$) and LFE (if present) are routed through ($r_{18,18} = 1$).

The remaining non-zero entries of the rendering matrix $\mathbf{R}_{7:5}$ are given in table 217.

Table 217: Additional matrix entries for 7-channel to 5-channel downmix matrix

channel mode	add_ch_base	r _{0,0} r _{2,2}	r 0,13 r 2,14	r 0,15 r 2,16	r 3,3 r 4,4	r 3,7 r 4,8	r 3,13 r 4,14	r 3,15 r 4,16
3/4/0.x	n/a	1	0	0	0,707	0,707	0	0
5/2/0.x	0	1	0,707	0	1	0	0	0
	1	1	0	0	0,707	0	0,707	0
3/2/2.x	0	1	0	0,707	1	0	0	0
	1	1	0	0	0,707	0	0	0,707

6.2.17.6 Upmixing from one channel into two channels

The rendering matrix $\mathbf{R}_{1:2}$, used to upmix from a mono channel to stereo, has the elements $r_{1,0}$ and $r_{1,2}$ set to 0,707 and all other elements of the matrix set to 0.

6.2.17.7 Upmixing from two channels into three channels

The rendering matrix $\mathbf{R}_{2:3}$, used to upmix from two channels to three channels, has the elements $r_{0,0}$ and $r_{2,2}$ set to 1 and all other elements of the matrix set to 0.

6.2.17.8 Upmixing from three channels into five channels

The rendering matrix $\mathbf{R}_{3:5}$, used to upmix from three channels to five channels, has the elements $r_{0,0}$, $r_{1,1}$ and $r_{2,2}$ set to 1 and all other elements of the matrix set to 0.

6.2.17.9 Upmixing from five channels into seven channels

The rendering matrix $\mathbf{R}_{5:7}$, used to upmix from five channels into seven channels, has the elements $r_{0,0}$, $r_{1,1}$, $r_{2,2}$, $r_{3,3}$ and $r_{4,4}$ set to 1. The LFE channel (if present) is routed through ($r_{18,18} = 1$) as well. All other elements of the matrix are set to 0.

6.2.18 Decoding audio in sync with video

In order to achieve A/V sync, a synchronization mechanism, usually employing presentation timestamps, needs to be defined in application standards referencing the present document. If such a timestamp is defined and applies to a certain audio frame, it should indicate the presentation time of the sample at the reference point at sample position *frame_length/2* of the composition buffer.

6.2.19 Switching streams while decoding

AC-4 has been designed to allow for a seamless switching of AC-4 streams during the run time of an AC-4 decoder. When the switch happens at an I-frame boundary, which is the case when the first frame of the new stream is an I-frame, the AC-4 decoder shall produce a flawless output. When the switch does not happen at an I-frame boundary, the AC-4 decoder shall restore the audio output before or with the reception of the next I-frame at the latest. One aspect that allows for a seamless switching is the alignment of the frame signal with the control signal as described in clause 5.6. The seamless switching capability of an AC-4 decoder facilitates several use cases.

In an adaptive streaming application, the bit rate can be seamlessly adjusted according to the available transmission channel bandwidth. The server, which for example can be an MPEG-DASH server (see ISO/IEC 23009-1 [1]), just needs to make sure that the AC-4 stream to be switched to contains an I-frame at the switching point. This information is easily available to the server without much parsing effort since the b_iframe_global flag is part of ac4_toc(), the first element of a raw_ac4_frame() structure. When the switch is done as described on an I-frame boundary, the AC-4 decoder can produce a flawless output signal.

When AC-4 is used in a TV application, a user initiated switch of streams can be detected by evaluating the sequence_counter as described in clause 4.3.3.2.2. No external signalling of a stream switch to the AC-4 decoder is needed. Since the switch might occur at a point in time when no I-frame is present in the new stream, it is possible that the audio output signal has a reduced coverage for a short period of time until the next I-frame is received and the full output signal is available again.

A switch of streams at the broadcast side, often referred to as splicing, can be either a controlled or uncontrolled splice. A controlled splice is a splice that happens on an I-frame boundary and should be done similarly to the adaptive streaming use case described above. In addition to selecting an I-frame as the first AC-4 frame after the splice point, the sequence_counter of this AC-4 frame should be set to 0 to indicate the splice. If all this is done, the AC-4 decoder can produce a seamless output signal. If a controlled splice is not possible, the sequence_counter of the first AC-4 frame of the new stream should be set to 0 to indicate the splice to the decoder. An AC-4 decoder shall use this splice indication to ignore any information from previous frames when decoding the first frame after a splice.

Annex A (normative): Huffman codebook tables

A.0 Introduction

All Huffman codebook tables are available in the file ts_103190_tables.c contained in archive ts_10319001v010301p0.zip which accompanies the present document. Each Huffman table consists of a sub-table containing length values and another sub-table containing the codeword. The indexing starts with index 0 and ends with index *codebook_length* - 1.

A.1 ASF Huffman codebook tables

Table A.1: ASF scale factor Huffman codebook

Codebook name	ASF_HCB_SCALEFAC
Codebook length table	ASF_HCB_SCALEFAC_LEN
Codebook codeword table	ASF_HCB_SCALEFAC_CW
codebook_length	121

Table A.2: ASF spectrum Huffman codebook 1

Codebook name	ASF_HCB_1
Codebook length table	ASF_HCB_1_LEN
Codebook codeword table	ASF_HCB_1_CW
codebook_length	81
cb_mod	3
cb_mod2	9
cb_mod3	27
cb_off	1

Table A.3: ASF spectrum Huffman codebook 2

Codebook name	ASF_HCB_2
Codebook length table	ASF_HCB_2_LEN
Codebook codeword table	ASF_HCB_2_CW
codebook_length	81
cb_mod	3
cb_mod2	9
cb_mod3	27
cb_off	1

Table A.4: ASF spectrum Huffman codebook 3

Codebook name	ASF_HCB_3
Codebook length table	ASF_HCB_3_LEN
Codebook codeword table	ASF_HCB_3_CW
codebook_length	81
cb_mod	3
cb_mod2	9
cb_mod3	27
cb_off	0

Table A.5: ASF spectrum Huffman codebook 4

Codebook name	ASF_HCB_4
Codebook length table	ASF_HCB_4_LEN
Codebook codeword table	ASF_HCB_4_CW
codebook_length	81
cb_mod	3
cb_mod2	9
cb_mod3	27
cb_off	0

Table A.6: ASF spectrum Huffman codebook 5

Codebook name	ASF_HCB_5
Codebook length table	ASF_HCB_5_LEN
Codebook codeword table	ASF_HCB_5_CW
codebook_length	81
cb_mod	9
cb_off	4

Table A.7: ASF spectrum Huffman codebook 6

Codebook name	ASF_HCB_6
Codebook length table	ASF_HCB_6_LEN
Codebook codeword table	ASF_HCB_6_CW
codebook_length	81
cb_mod	9
cb_off	4

Table A.8: ASF spectrum Huffman codebook 7

Codebook name	ASF_HCB_7
Codebook length table	ASF_HCB_7_LEN
Codebook codeword table	ASF_HCB_7_CW
codebook_length	64
cb_mod	8
cb_off	0

Table A.9: ASF spectrum Huffman codebook 8

Codebook name	ASF_HCB_8
Codebook length table	ASF_HCB_8_LEN
Codebook codeword table	ASF_HCB_8_CW
codebook_length	64
cb_mod	8
cb_off	0

Table A.10: ASF spectrum Huffman codebook 9

Codebook name	ASF_HCB_9
Codebook length table	ASF_HCB_9_LEN
Codebook codeword table	ASF_HCB_9_CW
codebook_length	169
cb_mod	13
cb_off	0

Table A.11: ASF spectrum Huffman codebook 10

Codebook name	ASF_HCB_10
Codebook length table	ASF_HCB_10_LEN
Codebook codeword table	ASF_HCB_10_CW
codebook_length	169
cb_mod	13
cb_off	0

Table A.12: ASF spectrum Huffman codebook 11

Codebook name	ASF_HCB_11
Codebook length table	ASF_HCB_11_LEN
Codebook codeword table	ASF_HCB_11_CW
codebook_length	289
cb_mod	17
cb_off	0

Table A.13: A-SPX SNF Huffman codebook

Codebook name	ASF_HCB_SNF
Codebook length table	ASF_HCB_SNF_LEN
Codebook codeword table	ASF_HCB_SNF_CW
codebook_length	22

Table A.14: CB_DIM

Codebook number	1	2	3	4	5	6	7	8	9	10	11
CB_DIM	4	4	4	4	2	2	2	2	2	2	2

Table A.15: UNSIGNED_CB

Codebook number	1	2	3	4	5	6	7	8	9	10	11
UNSIGNED_CB	false	false	true	true	false	false	true	true	true	true	true

A.2 A-SPX Huffman codebook tables

Table A.16: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_15_F0

Codebook name	ASPX_HCB_ENV_LEVEL_15_F0
Codebook length table	ASPX_HCB_ENV_LEVEL_15_F0_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_15_F0_CW
codebook_length	71

Table A.17: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_15_DF

Codebook name	ASPX_HCB_ENV_LEVEL_15_DF
Codebook length table	ASPX_HCB_ENV_LEVEL_15_DF_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_15_DF_CW
codebook_length	141
cb_off	70

Table A.18: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_15_DT

Codebook name	ASPX_HCB_ENV_LEVEL_15_DT
Codebook length table	ASPX_HCB_ENV_LEVEL_15_DT_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_15_DT_CW
codebook_length	141
cb_off	70

Table A.19: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_15_F0

Codebook name	ASPX_HCB_ENV_BALANCE_15_F0
Codebook length table	ASPX_HCB_ENV_BALANCE_15_F0_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_15_F0_CW
codebook_length	25

Table A.20: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_15_DF

Codebook name	ASPX_HCB_ENV_BALANCE_15_DF
Codebook length table	ASPX_HCB_ENV_BALANCE_15_DF_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_15_DF_CW
codebook_length	49
cb_off	24

Table A.21: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_15_DT

Codebook name	ASPX_HCB_ENV_BALANCE_15_DT
Codebook length table	ASPX_HCB_ENV_BALANCE_15_DT_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_15_DT_CW
codebook_length	49
cb_off	24

Table A.22: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_30_F0

Codebook name	ASPX_HCB_ENV_LEVEL_30_F0
Codebook length table	ASPX_HCB_ENV_LEVEL_30_F0_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_30_F0_CW
codebook_length	36

Table A.23: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_30_DF

Codebook name	ASPX_HCB_ENV_LEVEL_30_DF
Codebook length table	ASPX_HCB_ENV_LEVEL_30_DF_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_30_DF_CW
codebook_length	71
cb_off	35

Table A.24: A-SPX Huffman codebook ASPX_HCB_ENV_LEVEL_30_DT

Codebook name	ASPX_HCB_ENV_LEVEL_30_DT
Codebook length table	ASPX_HCB_ENV_LEVEL_30_DT_LEN
Codebook codeword table	ASPX_HCB_ENV_LEVEL_30_DT_CW
codebook_length	71
cb off	35

Table A.25: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_30_F0

Codebook name	ASPX_HCB_ENV_BALANCE_30_F0
Codebook length table	ASPX_HCB_ENV_BALANCE_30_F0_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_30_F0_CW
codebook_length	13

Table A.26: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_30_DF

Codebook name	ASPX_HCB_ENV_BALANCE_30_DF
Codebook length table	ASPX_HCB_ENV_BALANCE_30_DF_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_30_DF_CW
codebook_length	25
cb_off	12

Table A.27: A-SPX Huffman codebook ASPX_HCB_ENV_BALANCE_30_DT

Codebook name	ASPX_HCB_ENV_BALANCE_30_DT
Codebook length table	ASPX_HCB_ENV_BALANCE_30_DT_LEN
Codebook codeword table	ASPX_HCB_ENV_BALANCE_30_DT_CW
codebook_length	25
cb_off	12

Table A.28: A-SPX Huffman codebook ASPX_HCB_NOISE_LEVEL_F0

Codebook name	ASPX_HCB_NOISE_LEVEL_F0
Codebook length table	ASPX_HCB_NOISE_LEVEL_F0_LEN
Codebook codeword table	ASPX_HCB_NOISE_LEVEL_F0_CW
codebook_length	30

Table A.29: A-SPX Huffman codebook ASPX_HCB_NOISE_LEVEL_DF

Codebook name	ASPX_HCB_NOISE_LEVEL_DF
Codebook length table	ASPX_HCB_NOISE_LEVEL_DF_LEN
Codebook codeword table	ASPX_HCB_NOISE_LEVEL_DF_CW
codebook_length	59
cb_off	29

Table A.30: A-SPX Huffman codebook ASPX_HCB_NOISE_LEVEL_DT

Codebook name	ASPX_HCB_NOISE_LEVEL_DT
Codebook length table	ASPX_HCB_NOISE_LEVEL_DT_LEN
Codebook codeword table	ASPX_HCB_NOISE_LEVEL_DT_CW
codebook_length	59
cb_off	29

Table A.31: A-SPX Huffman codebook ASPX_HCB_NOISE_BALANCE_F0

Codebook name	ASPX_HCB_NOISE_BALANCE_F0
Codebook length table	ASPX_HCB_NOISE_BALANCE_F0_LEN
Codebook codeword table	ASPX_HCB_NOISE_BALANCE_F0_CW
codebook_length	13

Table A.32: A-SPX Huffman codebook ASPX_HCB_NOISE_BALANCE_DF

Codebook name	ASPX_HCB_NOISE_BALANCE_DF
Codebook length table	ASPX_HCB_NOISE_BALANCE_DF_LEN
Codebook codeword table	ASPX_HCB_NOISE_BALANCE_DF_CW
codebook_length	25
cb_off	12

Table A.33: A-SPX Huffman codebook ASPX_HCB_NOISE_BALANCE_DT

Codebook name	ASPX_HCB_NOISE_BALANCE_DT
Codebook length table	ASPX_HCB_NOISE_BALANCE_DT_LEN
Codebook codeword table	ASPX_HCB_NOISE_BALANCE_DT_CW
codebook_length	25
cb_off	12

A.3 A-CPL Huffman codebook tables

Table A.34: A-CPL Huffman codebook ACPL_HCB_ALPHA_COARSE_F0

Codebook name	ACPL_HCB_ALPHA_COARSE_F0
Codebook length table	ACPL_HCB_ALPHA_COARSE_F0_LEN
Codebook codeword table	ACPL_HCB_ALPHA_COARSE_F0_CW
codebook_length	17
cb_off	0

Table A.35: A-CPL Huffman codebook ACPL_HCB_ALPHA_FINE_F0

Codebook name	ACPL_HCB_ALPHA_FINE_F0
Codebook length table	ACPL_HCB_ALPHA_FINE_F0_LEN
Codebook codeword table	ACPL_HCB_ALPHA_FINE_F0_CW
codebook_length	33
cb_off	0

Table A.36: A-CPL Huffman codebook ACPL_HCB_ALPHA_COARSE_DF

Codebook name	ACPL_HCB_ALPHA_COARSE_DF
Codebook length table	ACPL_HCB_ALPHA_COARSE_DF_LEN
Codebook codeword table	ACPL_HCB_ALPHA_COARSE_DF_CW
codebook_length	33
cb_off	16

Table A.37: A-CPL Huffman codebook ACPL_HCB_ALPHA_FINE_DF

Codebook name	ACPL_HCB_ALPHA_FINE_DF
Codebook length table	ACPL_HCB_ALPHA_FINE_DF_LEN
Codebook codeword table	ACPL_HCB_ALPHA_FINE_DF_CW
codebook_length	65
cb_off	32

Table A.38: A-CPL Huffman codebook ACPL_HCB_ALPHA_COARSE_DT

Codebook name	ACPL_HCB_ALPHA_COARSE_DT
Codebook length table	ACPL_HCB_ALPHA_COARSE_DT_LEN
Codebook codeword table	ACPL_HCB_ALPHA_COARSE_DT_CW
codebook_length	33
cb_off	16

Table A.39: A-CPL Huffman codebook ACPL_HCB_ALPHA_FINE_DT

Codebook name	ACPL_HCB_ALPHA_FINE_DT
Codebook length table	ACPL_HCB_ALPHA_FINE_DT_LEN
Codebook codeword table	ACPL_HCB_ALPHA_FINE_DT_CW
codebook_length	65
cb_off	32

Table A.40: A-CPL Huffman codebook ACPL_HCB_BETA_COARSE_F0

Codebook name	ACPL_HCB_BETA_COARSE_F0
Codebook length table	ACPL_HCB_BETA_COARSE_F0_LEN
Codebook codeword table	ACPL_HCB_BETA_COARSE_F0_CW
codebook_length	5
cb_off	0

Table A.41: A-CPL Huffman codebook ACPL_HCB_BETA_FINE_F0

Codebook name	ACPL_HCB_BETA_FINE_F0
Codebook length table	ACPL_HCB_BETA_FINE_F0_LEN
Codebook codeword table	ACPL_HCB_BETA_FINE_F0_CW
codebook_length	9
cb_off	0

Table A.42: A-CPL Huffman codebook ACPL_HCB_BETA_COARSE_DF

Codebook name	ACPL_HCB_BETA_COARSE_DF
Codebook length table	ACPL_HCB_BETA_COARSE_DF_LEN
Codebook codeword table	ACPL_HCB_BETA_COARSE_DF_CW
codebook_length	9
cb_off	4

Table A.43: A-CPL Huffman codebook ACPL_HCB_BETA_FINE_DF

Codebook name	ACPL_HCB_BETA_FINE_DF
Codebook length table	ACPL_HCB_BETA_FINE_DF_LEN
Codebook codeword table	ACPL_HCB_BETA_FINE_DF_CW
codebook_length	17
cb_off	8

Table A.44: A-CPL Huffman codebook ACPL_HCB_BETA_COARSE_DT

Codebook name	ACPL_HCB_BETA_COARSE_DT
Codebook length table	ACPL_HCB_BETA_COARSE_DT_LEN
Codebook codeword table	ACPL_HCB_BETA_COARSE_DT_CW
codebook_length	9
cb_off	4

Table A.45: A-CPL Huffman codebook ACPL_HCB_BETA_FINE_DT

Codebook name	ACPL_HCB_BETA_FINE_DT
Codebook length table	ACPL_HCB_BETA_FINE_DT_LEN
Codebook codeword table	ACPL_HCB_BETA_FINE_DT_CW
codebook_length	17
cb_off	8

Table A.46: A-CPL Huffman codebook ACPL_HCB_BETA3_COARSE_F0

Codebook name	ACPL_HCB_BETA3_COARSE_F0
Codebook length table	ACPL_HCB_BETA3_COARSE_F0_LEN
Codebook codeword table	ACPL_HCB_BETA3_COARSE_F0_CW
codebook_length	9
cb_off	0

Table A.47: A-CPL Huffman codebook ACPL_HCB_BETA3_FINE_F0

Codebook name	ACPL_HCB_BETA3_FINE_F0
Codebook length table	ACPL_HCB_BETA3_FINE_F0_LEN
Codebook codeword table	ACPL_HCB_BETA3_FINE_F0_CW
codebook_length	17
cb_off	0

Table A.48: A-CPL Huffman codebook ACPL_HCB_BETA3_COARSE_DF

Codebook name	ACPL_HCB_BETA3_COARSE_DF
Codebook length table	ACPL_HCB_BETA3_COARSE_DF_LEN
Codebook codeword table	ACPL_HCB_BETA3_COARSE_DF_CW
codebook_length	17
cb_off	8

Table A.49: A-CPL Huffman codebook ACPL_HCB_BETA3_FINE_DF

Codebook name	ACPL_HCB_BETA3_FINE_DF
Codebook length table	ACPL_HCB_BETA3_FINE_DF_LEN
Codebook codeword table	ACPL_HCB_BETA3_FINE_DF_CW
codebook_length	33
cb_off	16

Table A.50: A-CPL Huffman codebook ACPL_HCB_BETA3_COARSE_DT

Codebook name	ACPL_HCB_BETA3_COARSE_DT
Codebook length table	ACPL_HCB_BETA3_COARSE_DT_LEN
Codebook codeword table	ACPL_HCB_BETA3_COARSE_DT_CW
codebook_length	17
cb_off	8

Table A.51: A-CPL Huffman codebook ACPL_HCB_BETA3_FINE_DT

Codebook name	ACPL_HCB_BETA3_FINE_DT
Codebook length table	ACPL_HCB_BETA3_FINE_DT_LEN
Codebook codeword table	ACPL_HCB_BETA3_FINE_DT_CW
codebook_length	33
cb_off	16

Table A.52: A-CPL Huffman codebook ACPL_HCB_GAMMA_COARSE_F0

Codebook name	ACPL_HCB_GAMMA_COARSE_F0
Codebook length table	ACPL_HCB_GAMMA_COARSE_F0_LEN
Codebook codeword table	ACPL_HCB_GAMMA_COARSE_F0_CW
codebook_length	21
cb_off	10

Table A.53: A-CPL Huffman codebook ACPL_HCB_GAMMA_FINE_F0

Codebook name	ACPL_HCB_GAMMA_FINE_F0
Codebook length table	ACPL_HCB_GAMMA_FINE_F0_LEN
Codebook codeword table	ACPL_HCB_GAMMA_FINE_F0_CW
codebook_length	41
cb_off	20

Table A.54: A-CPL Huffman codebook ACPL_HCB_GAMMA_COARSE_DF

Codebook name	ACPL_HCB_GAMMA_COARSE_DF
Codebook length table	ACPL_HCB_GAMMA_COARSE_DF_LEN
Codebook codeword table	ACPL_HCB_GAMMA_COARSE_DF_CW
codebook_length	41
cb_off	20

Table A.55: A-CPL Huffman codebook ACPL_HCB_GAMMA_FINE_DF

Codebook name	ACPL_HCB_GAMMA_FINE_DF
Codebook length table	ACPL_HCB_GAMMA_FINE_DF_LEN
Codebook codeword table	ACPL_HCB_GAMMA_FINE_DF_CW
codebook_length	81
cb_off	40

Table A.56: A-CPL Huffman codebook ACPL_HCB_GAMMA_COARSE_DT

Codebook name	ACPL_HCB_GAMMA_COARSE_DT
Codebook length table	ACPL_HCB_GAMMA_COARSE_DT_LEN
Codebook codeword table	ACPL_HCB_GAMMA_COARSE_DT_CW
codebook_length	41
cb_off	20

Table A.57: A-CPL Huffman codebook ACPL_HCB_GAMMA_FINE_DT

Codebook name	ACPL_HCB_GAMMA_FINE_DT
Codebook length table	ACPL_HCB_GAMMA_FINE_DT_LEN
Codebook codeword table	ACPL_HCB_GAMMA_FINE_DT_CW
codebook_length	81
cb_off	40

A.4 Dialogue enhancement Huffman codebook tables

Table A.58: Dialogue enhancement Huffman codebook DE_HCB_ABS_0

Codebook name	DE_HCB_ABS_0
Codebook length table	DE_HCB_ABS_0_LEN
Codebook codeword table	DE_HCB_ABS_0_CW
codebook_length	32
cb_off	0

Table A.59: Dialogue enhancement Huffman codebook DE_HCB_DIFF_0

Codebook name	DE_HCB_DIFF_0
Codebook length table	DE_HCB_DIFF_0_LEN
Codebook codeword table	DE_HCB_DIFF_0_CW
codebook_length	63
cb_off	31

Table A.60: Dialogue enhancement Huffman codebook DE_HCB_ABS_1

Codebook name	DE_HCB_ABS_1
Codebook length table	DE_HCB_ABS_1_LEN
Codebook codeword table	DE_HCB_ABS_1_CW
codebook_length	61
cb_off	30

Table A.61: Dialogue enhancement Huffman codebook DE_HCB_DIFF_1

Codebook name	DE_HCB_DIFF_1
Codebook length table	DE_HCB_DIFF_1_LEN
Codebook codeword table	DE_HCB_DIFF_1_CW
codebook_length	121
cb_off	60

A.5 Dynamic range control Huffman codebook table

Table A.62: Dynamic range control Huffman codebook DRC_HCB

Codebook name	DRC_HCB
	DRC_HCB_LEN
Codebook codeword table	DRC_HCB_CW
codebook_length	255
cb_off	127

Annex B (normative): ASF scale factor band tables

Table B.1: Number of scale factor bands for 44,1 kHz or 48 kHz sampling frequency

transform length	num_sfb
2 048	63
1 920	61
1 536	55
1 024	49
960	49
768	43
512	36
480	36
384	33
256	20
240	20
192	18
128	14
120	14
96	12

Table B.2: Number of scale factor bands for 96 kHz sampling frequency

transform length	num_sfb
4 096	79
3 840	76
3 072	67
2 048	57
1 920	57
1 536	49
1 024	44
920	44
768	39
512	28
480	28
384	24
256	22
240	22
192	18

Table B.3: Number of scale factor bands for 192 kHz sampling frequency

transform length	num_sfb
8 192	111
7 680	106
6 144	91
4 096	73
3 840	72
3 072	61
2 048	60
1 920	59
1 536	51
1 024	36
960	36
768	30
512	30
480	30
384	24

Table B.4: Scale factor band offsets for sampling frequency 44,1 kHz or 48 kHz and transform length 2 048, 1 920 or 1 536; or for sampling frequency 96 kHz and transform length 4 096, 3 840, or 3 072; or for sampling frequency 192 kHz and transform length 8 192, 7 680, or 6 144

sfb		sfb_offset		L	sfb		sfb_offset	
310	2 048@44,1 2 048@48 4 096@96 8 192@192	1 920@48 3 840@96 7 680@192	1 536@48 3 072@96 6 144@192	-	รเม	2 048@44,1 2 048@48 4 096@96 8 192@192	1 920@48 3 840@96 7 680@192	1 536@48 3 072@96 6 144@192
0	0	0	0	-	56	1 600	1 600	1 664
1	4	4	4	-	57	1 664	1 664	1 792
2	8	8	8	-	58	1 728	1 728	1 920
3	12	12	12	-	59	1 792	1 792	2 048
4	16	16	16	-	60	1 856	1 856	2 176
5	20	20	20	-	61	1 920	1 920	2 304
6	24	24	24	-	62	1 984	2 048	2 432
7	28	28	28	-	63	2 048	2 176	2 560
8	32	32	32	-	64	2 176	2 304	2 688
9	36	36	36	-	65	2 304	2 432	2 816
10	40	40	40	-	66	2 432	2 560	2 944
11	44	44	44	-	67	2 560	2 688	3 072
12	52	52	52	-	68	2 688	2 816	3 200
13	60	60	60	-	69	2 816	2 944	3 328
14	68	68	68	-	70	2 944	3 072	3 456
15	76	76	76	-	71	3 072	3 200	3 584
16	84	84	84	-	72	3 200	3 328	3 712
17	92	92	92	-	73	3 328	3 456	3 840
18	100	100	100	-	74	3 456	3 584	3 968
19	108	108	108	-	75	3 584	3 712	4 096
20	116	116	116	-	76	3 712	3 840	4 224
21	124	124	124	-	77	3 840	3 968	4 352
22	136	136	136	-	78	3 968	4 096	4 480
23	148	148	148	-	79	4 096	4 224	4 608
24	160	160	160	-	80	4 224	4 352	4 736
25	172	172	172	-	81	4 352	4 480	4 864
26	188	188	188		82	4 480	4 608	4 992
27	204	204	204	-	83	4 608	4 736	5 120
28	220	220	220	-	84	4 736	4 864	5 248
29	240	240	240	-	85	4 864	4 992	5 376
30	260	260	260	-	86	4 992	5 120	5 504
31	284	284	284	-	87	5 120	5 248	5 632
32	308	308	308	-	88	5 248	5 376	5 760
33	336	336	336	-	89	5 376	5 504	5 888
34	364	364	364	-	90	5 504	5 632	6 016
_	396	396	396	-	91	5 632	5 760	6 144
36	432	432	432	-	92	5 760	5 888	-
37	468	468	468	-	93	5 888	6 016	-
38	508	508	508	-	94	6 016	6 144	-
39	552	552	552	+-	95	6 144	6 272	-
40	600	600	600	+	96	6 272	6 400	-
41	652	652	652	+-	97	6 400	6 528	-
42	704	704	704	+	98	6 528	6 656	-
43	768 832	768	768 832	+	99	6 656	6 784	-
44 45		832		╀		6 784	6 912	-
45 46	896	896	896	╀		6 912	7 040	-
46 47	960 1 024	960 1 024	960	╀	102	7 040 7 168	7 168	-
47 40			1 024	╪	103		7 296	-
48 40	1 088 1 152	1 088 1 152	1 088 1 152	╀	104	7 296 7 424	7 424	-
49 50	1 216	1 216	1 216	╀	105 106	7 424 7 552	7 552 7 680	-
50 51	1 280	1 280	1 280		106	7 680	7 000	<u>-</u>
51 52	1 344	1 344	1 344	╀	_	7 808	- -	
53	1 408	1 408	1 408	╀	108	7 936		<u>-</u>
53 54	1 472	1 472	1 472	╫		8 064	<u>-</u>	<u>-</u>
J4	11412	1412	11412		110	0 00 4		

sfb	sfb_offset			-	sfb	sfb_offset		
	2 048@44,1	1 920@48	1 536@48	-		2 048@44,1	1 920@48	1 536@48
	2 048@48	3 840@96	3 072@96			2 048@48	3 840@96	3 072@96
	4 096@96	7 680@192	6 144@192			4 096@96	7 680@192	6 144@192
	8 192@192					8 192@192		
55	1 536	1 536	1 536	-	111	8 192	-	-

Table B.5: Scale factor band offsets for sampling frequency 44,1 kHz or 48 kHz and transform length 1 024, 960, or 768; or for sampling frequency 96 kHz and transform length 2 048, 1 920, or 1 536; or for sampling frequency 192 kHz and transform length 4 096, 3 840, or 3 072

sfb		sfb_offset		 -	sfb		sfb_offset	
	1 024@44,1 1 024@48 2 048@96 4 096@192	960@48 1 920@96 3 840@192	768@48 1 536@96 3 072@192	-		1 024@44,1 1 024@48 2 048@96 4 096@192	960@48 1 920@96 3 840@192	768@48 1 536@96 3 072@192
0	0	0	0	<u> </u> -	37	576	576	576
1	4	4	4	-	38	608	608	608
2	8	8	8	-	39	640	640	640
3	12	12	12	-	40	672	672	672
4	16	16	16	<u> </u> -	41	704	704	704
5	20	20	20	-	42	736	736	736
6	24	24	24	-	43	768	768	768
7	28	28	28	-	44	800	800	896
8	32	32	32	-	45	832	832	1 024
9	36	36	36	-	46	864	864	1 152
10	40	40	40	-	47	896	896	1 280
11	48	48	48	_	48	928	928	1 408
12	56	56	56	-	49	1 024	960	1 536
13	64	64	64	-	50	1 152	1 024	1 664
14	72	72	72	-	51	1 280	1 152	1 792
15	80	80	80	-	52	1 408	1 280	1 920
16	88	88	88	-	53	1 536	1 408	2 048
17	96	96	96	-	54	1 664	1 536	2 176
18	108	108	108	-	55	1 792	1 664	2 304
19	120	120	120	-	56	1 920	1 792	2 432
20	132	132	132	-	57	2 048	1 920	2 560
21	144	144	144	-	58	2 176	2 048	2 688
22	160	160	160	-	59	2 304	2 176	2 816
23	176	176	176	-	60	2 432	2 304	2 944
24	196	196	196	-	61	2 560	2 432	3 072
25	216	216	216	-	62	2 688	2 560	-
26	240	240	240	-	63	2 816	2 688	-
27	264	264	264	-	64	2 944	2 816	-
28	292	292	292	-	65	3 072	2 944	-
29	320	320	320	-	66	3 200	3 072	-
30	352	352	352	-	67	3 328	3 200	-
31	384	384	384	-	68	3 456	3 328	-
32	416	416	416	-	69	3 584	3 456	-
33	448	448	448	-	70	3 712	3 584	-
34	480	480	480	T-	71	3 840	3 712	-
35	512	512	512	 -	72	3 968	3 840	-
36	544	544	544	-	73	4 096	-	-

Table B.6: Scale factor band offsets for sampling frequency 44,1 kHz or 48 kHz and transform length 512, 480, or 384; or for sampling frequency 96 kHz and transform length 1 024, 960, or 768 or for sampling frequency 192 kHz and transform length 2 048, 1 920, or 1 536

sfb		sfb_offset		 -	sfb	fb sfb_offset		
	512@44,1 512@48 1 024@96 2 048@192	480@48 960@96 1 920@192	384@48 768@96 1 536@192	-		512@44,1 512@48 1 024@96 2 048@192	480@48 960@96 1 920@192	384@48 768@96 1 536@192
0	0	0	0	-	31	332	332	332
1	4	4	4	-	32	364	364	364
2	8	8	8	-	33	396	396	384
3	12	12	12	-	34	428	428	448
4	16	16	16	-	35	460	460	512
5	20	20	20	-	36	512	480	576
6	24	24	24	-	37	576	512	640
7	28	28	28	-	38	640	576	704
8	32	32	32	-	39	704	640	768
9	36	36	36	-	40	768	704	832
10	40	40	40	-	41	832	768	896
11	44	44	44	-	42	896	832	960
12	48	48	48	-	43	960	896	1 024
13	52	52	52	-	44	1 024	960	1 088
14	56	56	56	-	45	1 088	1 024	1 152
15	60	60	60	-	46	1 152	1 088	1 216
16	68	68	68	-	47	1 216	1 152	1 280
17	76	76	76	-	48	1 280	1 216	1 344
18	84	84	84	-	49	1 344	1 280	1 408
19	92	92	92	-	50	1 408	1 344	1 472
20	100	100	100	-	51	1 472	1 408	1 536
21	112	112	112	-	52	1 536	1 472	-
22	124	124	124	-	53	1 600	1 536	-
23	136	136	136	-	54	1 664	1 600	-
24	148	148	148	_	55	1 728	1 664	-
25	164	164	164	Ŀ	56	1 792	1 728	-
26	184	184	184	Ŀ	57	1 856	1 792	-
27	208	208	208	_	58	1 920	1 856	-
28	236	236	236	Ŀ	59	1 984	1 920	-
29	268	268	268	_	60	2 048	-	-
30	300	300	300	<u> </u>	_	-	-	-

Table B.7: Scale factor band offsets for sampling frequency 44,1 kHz or 48 kHz and transform length 256, 240, 192, 128, 120, or 96; or for sampling frequency 96 kHz and transform length 512, 480, 384, 256, 240, or 192; or for sampling frequency 192 kHz and transform length 1 024, 960, 768, 512, 480, or 384

sfb	sfb_offset						
	256@44,1 256@48 512@96 1 024@192	240@48 480@96 960@192	192@48 384@96 768@192	128@44,1 128@48 256@96 512@192	120@48 240@96 480@192	96@48 192@96 384@192	
0	0	0	0	0	0	0	
1	4	4	4	4	4	4	
2	8	8	8	8	8	8	
3	12	12	12	12	12	12	
4	16	16	16	16	16	16	
5	20	20	20	20	20	20	
6	24	24	24	28	28	28	
7	28	28	28	36	36	36	
8	36	36	36	44	44	44	
9	44	44	44	56	56	56	
10	52	52	52	68	68	68	
11	64	64	64	80	80	80	
12	76	76	76	96	96	96	
13	92	92	92	112	112	112	
14	108	108	108	128	120	128	
15	128	128	128	144	128	144	
16	148	148	148	160	144	160	
17	172	172	172	176	160	176	
18	196	196	192	192	176	192	
19	224	224	224	208	192	224	
20	256	240	256	224	208	256	
21	288	256	288	240	224	288	
22	320	288	320	256	240	320	
23	352	320	352	288	256	352	
24	384	352	384	320	288	384	
25	416	384	448	352	320	-	
26	448	416	512	384	352	-	
27	480	448	576	416	384	-	
28	512	480	640	448	416	-	
29	576	512	704	480	448	-	
30	640	576	768	512	480	-	
31	704	640	-	-	-	-	
32	768	704	-	-	-	-	
33	832	768	-	-	-	-	
34	896	832	-	-	-	-	
35	960	896	-	-	-	-	
36	1 024	960	-	-	-	-	

Table B.8: Mapping from max_sfb_master from transform length 2 048 to different transform lengths

max_sfb_master[2 048]	n_sfb_side[1 024]	n_sfb_side[512]	n_sfb_side[256]	n_sfb_side[128]
0	0	0	0	0
1	1	1	1	1
2	1	1	1	1
3	2	1	1	1
4	2	1	1	1
5	3	2	1	1
6	3	2	1	1
7	4	2	1	1
8	4	2	1	1
9	5	3	2	1
10	5	3	2	1
11	6	3	2	1
12	7	4	2	1
13	8	4	2	1
14	9	5	3	2
15	10	5	3	2
16	11	6	3	2
17	11	6	3	2
18	12	7	4	2
19	12	7	4	2
20	13	8	4	2
21	13	8	4	2
22	14	9	5	3
23	15	10	5	3
24	15	10	5	3
25	16	11	6	3
26	17	12	6	3
27	18	13	7	4
28	19	14	7	4
29	19	15	8	4
30	20	16	8	5
31	21	17	8	5

Table B.9: Mapping from max_sfb_master from transform length 1 024 to different transform lengths

max_sfb_master[1 024]	n_sfb_side[512]	n_sfb_side[256]	n_sfb_side[128]
0	0	0	0
1	1	1	1
2	1	1	1
3	2	1	1
4	2	1	1
5 6	3	2	1
6	3	2	1
7	4	2	1
8	4	2	1
9	5	3	2
10	5	3	2
11	6	3	2
12	7	4	2
13	8	4	2
14	9	5	3
15	10	5	3
16	11	6	3
17	12	6	3
18	14	7	4
19	15	8	4
20	16	8	5
21	17	8	5
22	18	9	5
23	19	9	6
24	20	10	6
25	21	11	6
26	22	11	7
27	23	12	7
28	24	12	8
29	25	13	8
30	26	13	8
31	27	14	9

Table B.10: Mapping from max_sfb_master from transform length 512

max_sfb_master[512]	n_sfb_side[256]	n_sfb_side[128]
0	0	0
1	1	1
2	1	1
3	2	1
4	2	1
5	3	2
4 5 6 7	3	2
	4	2
8	4	2
8 9	5	3
10	5	3
11	6	3
12	6	3
13	7	4
14	7	4
15	8	4
16	8	5
17	9	5
18	9	6
19	10	6
20	10	6
21 22	11	6
22	11	7
23	12	7
24	12	8
25	13	8
26	13	9
27	14	9
28	15	10
29	16	10
30	17	11
31	17	12

Table B.11: Mapping from max_sfb_master from transform length 256

max_sfb_master[256]	n_sfb_side[128]
0	0
1	1
2 3	1
3	2
4	2
4 5 6	3
6	3
7	4
8	5
9	6
10	6
11	7
12	8
13	9
14	9
15	10

Table B.12: Mapping from max_sfb_master from transform length 1 920 to different transform lengths

max_sfb_master[1 920]	n_sfb_side[960]	n_sfb_side[480]	n_sfb_side[240]	n_sfb_side[120]
0	0	0	0	0
1	1	1	1	1
2	1	1	1	1
3	2	1	1	1
4	2	1	1	1
5	3	2	1	1
6	3	2	1	1
7	4	2	1	1
8	4	2	1	1
9	5	3	2	1
10	5	3	2	1
11	6	3	2	1
12	7	4	2	1
13	8	4	2	1
14	9	5	3	2
15	10	5	3	2
16	11	6	3	2
17	11	6	3	2
18	12	7	4	2
19	12	7	4	2
20	13	8	4	2
21	13	8	4	2
22	14	9	5	3
23	15	10	5	3
24	15	10	5	3
25	16	11	6	3
26 27	17	12	6	3
	18	13	7	4
28	19	14	7	4
29	19	15	8	4
30	20	16	8	5
31	21	17	8	5

Table B.13: Mapping from max_sfb_master from transform length 960 to different transform lengths

max_sfb_master[960]	n_sfb_side[480]	n_sfb_side[240]	n_sfb_side[120]
0	0	0	0
1	1	1	1
2	1	1	1
3	2	1	1
4 5	2	1	1
5	3	2	1
6	3	2	1
7	4	2	1
8	4	2	1
9	5	3	2
10	5	3	2
11	6	3	2
12	7	4	2
13	8	4	2
14	9	5	3
15	10	5	3
16	11	6	3
17	12	6	3
18	14	7	4
19	15	8	4
20	16	8	5
21	17	8	5
22	18	9	5
23	19	9	6
24	20	10	6
25	21	11	6
26	22	11	7
27	23	12	7
28	24	12	8
29	25	13	8
30	26	13	8
31	27	14	9

Table B.14: Mapping from max_sfb_master from transform length 480

max_sfb_master[480]	n_sfb_side[240]	n_sfb_side[120]
0	0	0
1	1	1
2	1	1
3	2	1
4	2	1
4 5 6 7	3	2
6	3	2
7	4	2
8	4	2
8 9	5	3
10	5	3
11	6	3
12	6	3
13	7	4
14	7	4
15	8	4
16	8	5
17	9	5
18	9	6
19	10	6
20	10	6
21	11	6
21 22	11	7
23	12	7
24	12	8
25	13	8
26	13	9
27	14	9
28	15	10
29	16	10
30	17	11
31	17	12

Table B.15: Mapping from max_sfb_master from transform length 240

max_sfb_master[240]	n_sfb_side[120]
0	0
1	1
2	1
3	2
4	2
1 2 3 4 5	3
6	3
7	4
8	5
9	6
10	6
11	7
12	8
13	9
14	9
15	10

Table B.16: Mapping from max_sfb_master from transform length 1 536 to different transform lengths

max_sfb_master[1 536]	n_sfb_side[768]	n_sfb_side[384]	n_sfb_side[192]	n_sfb_side[96]
0	0	0	0	0
1	1	1	1	1
2	1	1	1	1
3	2	1	1	1
4	2	1	1	1
5	3	2	1	1
6	3	2	1	1
7	4	2	1	1
8	4	2	1	1
9	5	3	2	1
10	5	3	2	1
11	6	3	2	1
12	7	4	2	1
13	8	4	2	1
14	9	5	3	2
15	10	5	3	2
16	11	6	3	2
17	11	6	3	2
18	12	7	4	2
19	12	7	4	2
20	13	8	4	2
21	13	8	4	2
22	14	9	5	3
23	15	10	5	3
24	15	10	5	3
25	16	11	6	3
26	17	12	6	3
27	18	13	7	4
28	19	14	7	4
29	19	15	8	4
30	20	16	8	5
31	21	17	8	5

Table B.17: Mapping from max_sfb_master from transform length 768 to different transform lengths

max_sfb_master[768]	n_sfb_side[384]	n_sfb_side[192]	n_sfb_side[96]
0	0	0	0
1	1	1	1
2	1	1	1
3	2	1	1
4	2	1	1
5	3	2	1
6	3	2	1
7	4	2	1
8	4	2	1
8 9	5	3	2
10	5	3	2
11	6	3	2
12	7	4	2
13	8	4	2
14	9	5	3
15	10	5	3
16	11	6	3
17	12	6	3
18	14	7	4
19	15	8	4
20	16	8	5
21	17	8	5
22	18	9	5
23	19	9	6
24	20	10	6
25	21	11	6
26	22	11	7
27	23	12	7
28	24	12	8
29	25	13	8
30	26	13	8
31	27	14	9

Table B.18: Mapping from max_sfb_master from transform length 384

max_sfb_master[384]	n_sfb_side[192]	n_sfb_side[96]
0	0	0
1	1	1
2	1	1
3	2	1
4	2	1
5	3	2
6	3	2
7	4	2
8	4	2
9	5	3
10	5	3
11	6	3
12	6	3
13	7	4
14	7	4
15	8	4

Table B.19: Mapping from max_sfb_master from transform length 192

max_sfb_master[192]	n_sfb_side[96]
0	0
1	1
2	1
3	2
4	2
5	3
6	3
7	4

Annex C (normative): Speech spectral frontend tables

C.1 SSF bandwidths

Table C.1 specifies the SSF bandwidths (number of spectral lines per band) for the different SSF block lengths.

Table C.1: SSF bandwidths

Bandindex	ndex Number of bins							
	Block length 192	Block length 240	Block length 256	Block length 384	Block length 512	Block length 768	Block length 960	Block length 1 024
0	2	3	3	5	6	9	11	12
1	2	3	3	5	6	9	11	12
2	2	3	3	5	6	9	11	12
3	2	3	3	5	6	9	11	12
4	2	3	3	5	6	9	11	12
5	2	3	3	5	6	9	11	12
6	2	3	3	5	6	9	11	12
7	2	3	3	5	6	9	11	12
8	2	3	3	5	6	9	11	12
9	2	3	3	5	6	9	11	12
10	3	4	4	6	8	12	15	16
11	3	4	4	6	8	12	15	16
12	3	4	4	6	8	12	15	16
13	4	5	5	8	10	15	19	20
14	4	5	5	8	10	15	19	20
15	5	6	6	9	12	18	23	24
16	5	7	7	11	14	21	26	28
17	5	7	7	11	14	21	26	28
18	6	8	8	12	16	24	30	32

C.2 POST_GAIN_LUT

Table C.2: POST_GAIN_LUT

Table name	POST_GAIN_LUT
table length	20

C.3 PRED_GAIN_QUANT_TAB

Table C.3: PRED_GAIN_QUANT_TAB[]

Table name	PRED_GAIN_QUANT_TAB
table_length	32

C.4 PRED_RFS_TABLE

Table C.4: PRED_RFS_TABLE[]

Table name	PRED_RFS_TABLE
table_length	37

C.5 PRED_RTS_TABLE

Table C.5: PRED_RTS_TABLE[]

	PRED_RTS_TABLE
table_length	37

C.6 Quantized prediction coefficients

The quantized prediction coefficients are stored in tables available available in the file $ts_103190_tables.c$ contained in archive $ts_10319001v010301p0.zip$ which accompanies the present document and are named $ssf_pred_coeff_mat0[\],$..., $ssf_pred_coeff_mat36[\]$. The mapping to the table PRED_COEFF_QUANT_MAT[tab_idx][v][η][k], which is used in clause 5.2.8.1, is given by the following pseudocode.

Pseudocode 123

```
// Mapping of ssf_pred_coeff_mat<tab_idx> to PRED_COEFF_QUANT_MAT[tab_idx][ν][η][k]
rfs = PRED_RFS_TABLE[tab_idx];
rts = PRED_RTS_TABLE[tab_idx];
table_index = (ν + rfs)*rts*33 + k*33 + η;
PRED_COEFF_QUANT_MAT[tab_idx][ν][η][k] = ssf_pred_coeff_mat<tab_idx>[table_index];
```

C.7 CDF_TABLE

Table C.6: CDF_TABLE

Table name	CDF_TABLE
table_length	705

C.8 PREDICTOR_GAIN_CDF_LUT

Table C.7: PREDICTOR_GAIN_CDF_LUT

Table name	PREDICTOR_GAIN_CDF_LUT
table_length	33

C.9 ENVELOPE_CDF_LUT

Table C.8: ENVELOPE_CDF_LUT

	ENVELOPE_CDF_LUT
table_length	33

C.10 DITHER_TABLE

Table C.9: DITHER_TABLE

	DITHER_TABLE
table_length	256

C.11 RANDOM_NOISE_TABLE

Table C.10: RANDOM_NOISE_TABLE

	RANDOM_NOISE_TABLE
table_length	256

C.12 STEP_SIZES_Q4_15

Table C.11: STEP_SIZES_Q4_15

Table name	STEP_SIZES_Q4_15
table_length	21

C.13 AC_COEFF_MAX_INDEX

Table C.12: AC_COEFF_MAX_INDEX

Table name	AC_COEFF_MAX_INDEX
table_length	21

C.14 dB conversion tables

Table C.13: SLOPES_DB_TO_LIN

	SLOPES_DB_TO_LIN
table_length	10

Table C.14: OFFSETS_DB_TO_LIN

Table name	OFFSETS_DB_TO_LIN	
table_length	10	

Table C.15: SLOPES_LIN_TO_DB

Table name	SLOPES_LIN_TO_DB
table_length	50

Table C.16: OFFSETS_LIN_TO_DB

Table name	OFFSETS_LIN_TO_DB
table_length	50

Annex D (normative): Other tables

D.1 Channel names

Table D.1 explains channel abbreviations used in the present document.

Table D.1: Channel abbreviations

Channel name	Abbreviation
Left	L
Centre	С
Right	R
Left Surround	Ls
Right Surround	Rs
Left Centre	Lc
Right Centre	Rc
Left Rear Surround	Lrs
Right Rear Surround	Rrs
Centre Surround	Cs
Top Surround	Ts
Left Surround Direct	Lsd
Right Surround Direct	Rsd
Left Wide	Lw
Right Wide	Rw
Left Vertical Height	Vhl
Right Vertical Height	Vhr
Centre Vertical Height	Vhc
Low-Frequency Effects	LFE
Low-Frequency Effects 2	LFE2

D.2 A-SPX noise table

The A-SPX noise table referenced in table D.2 is available in the file ts_103190_tables.c contained in archive ts_10319001v010301p0.zip which accompanies the present document.

Table D.2: A-SPX noise table

Table name	ASPX_NOISE
num_columns	2
num_rows	512

D.3 QMF coefficients

The Quadrature Mirror Filter (QMF) window coefficients referenced in table D.3 are available in the file ts_103190_tables.c contained in archive ts_10319001v010301p0.zip which accompanies the present document.

Table D.3: QWIN

Table name	QWIN
table length	640

Annex E (normative):

AC-4 bitstream storage in the ISO base media file format

E.0 Introduction

This annex defines the necessary structures for the integration of AC-4 coded bitstreams in a file format that is compliant with the ISO based media file format [2]. Examples of file formats that are derived from the ISO base media file format include the MP4 file format and the 3GPP file format.

This annex additionally covers:

- the steps required to properly packetize an AC-4 bitstream for multiplexing and storage in an MPEG-DASHcompliant ISO base media file format file; and
- the steps required to demultiplex an AC-4 bitstream from an MPEG DASH-compliant ISO base media file format file.

E.1 AC-4 track definition

In the terminology of the ISO base media file format specification (ISO/IEC 14496-12 [2]), AC-4 tracks are audio tracks. It therefore follows that these rules apply to the media box in the AC-4 tracks:

- In the Handler Reference Box, the handler_type field shall be set to soun.
- The Media Information Header Box shall contain a Sound Media Header Box.
- The Sample Description Box shall contain a box derived from AudioSampleEntry. This box is called AC4SampleEntry and is defined in clause E.3.

The value of the timescale parameter in the Media Header Box depends on *frame_rate* and *base_samp_freq*. The time scale shall be set according to table E.1.

NOTE: For the definition of samples, see clause E.2.

The Sample Table Box (stbl) of an AC-4 audio track shall contain a Sync Sample Box (stss), unless all samples are sync samples. The Sync Sample Box shall reference all sync samples part of that track. For Movie Fragments this corresponds to <code>sample_is_non_sync_sample</code> = false. The <code>sequence_counter</code> of the first sample should be set to 0.

Table E.1: Timescale for Media Header Box

base_samp_freq	frame_rate_index	frame_rate	Media Time	'sample_delta'[units of media
[kHz]		[fps]	Scale[1/sec]	time scale]
48	0	23,976	48 000	2 002
-	1	24	48 000	2 000
-	2	25	48 000	1 920
-	3	29,97	240 000	8 008
-	4	30	48 000	1 600
-	5	47,95	48 000	1 001
-	6	48	48 000	1 000
-	7	50	48 000	960
-	8	59,94	240 000	4 004
-	9	60	48 000	800
-	10	100	48 000	480
-	11	119,88	240 000	2 002
-	12	120	48 000	400
-	13	(23,44)	48 000	2 048
-	14	reserved	-	-
-	15	reserved	-	-
44,1	012	reserved	-	-
-	13	(21,53)	44 100	2 048
-	14, 15	reserved	-	-

E.2 AC-4 sample definition

For the purpose of carrying AC-4 in ISO base media file format, an AC-4 sample corresponds to one raw_ac4_frame , as defined in clause 4.2.1.

NOTE: All samples in one substream share the same duration and timestamps.

Sync samples are defined as samples that have the b_iframe_global flag set to true in ac4_toc.

E.3 AC4SampleEntry Box

The box type of the AC4SampleEntry Box shall be ac-4.

The AC4SampleEntry Box is defined by table E.2. Box entry values shall be set according to the values given in the table, except where left empty.

Table E.2: AC4SampleEntry Box definition

Syntax	No. of bits	Value
AC4SampleEntry()	-	-
{	-	-
BoxHeader.Size;	32	see note 1
BoxHeader.Type;	32	'ac-4'
Reserved[6];	8	0
DataReferenceIndex;	16	see note 1
Reserved[2];	32	0
ChannelCount;	16	see note 2; see note 3
SampleSize;	16	16
Reserved;	32	0
SamplingFrequency;	16	see note 3
Reserved;	16	0
Ac4SpecificBox();	-	-
}	-	-

- NOTE 1: The values shall be set according to the sampleEntry definition in ISO/IEC 13818-1 [i.2].
- NOTE 2: The ChannelCount field should be set to the total number of audio output channels of the default presentation of that track, if not defined differently by an application standard.
- NOTE 3: The values of the ChannelCount and SamplingFrequency fields within the AC4SampleEntry Box shall be ignored on decoding.

The layout of the AC4SampleEntry box is identical to that of AudioSampleEntry defined in ISO/IEC 14496-12 [2] (including the reserved fields and their values), except that AC4SampleEntry ends with a box containing AC-4 bitstream information called AC4SpecificBox. The AC4SpecificBox field structure for AC-4 is defined in clause E.4.

E.4 AC4SpecificBox

The AC4SpecificBox is defined table E.3. Box entry values shall be set according to the values given in the table, except where left empty.

Table E.3: AC4SpecificBox definition

Syntax	No. of bits	Value
AC4SpecificBox()	-	-
{	-	-
BoxHeader.Size;	32	-
BoxHeader.Type;	32	'dac4'
ac4_dsi();	-	-
}	-	-

The ${\tt AC4SpecificBox()}$ shall contain ${\tt ac4_dsi()}$ as specified in table E.4.

Table E.4: AC-4 decoder specific information

ax	No. of bits
dsi()	-
	-
ac4_dsi_version;	3
bitstream_version;	7
fs_index;	1
frame_rate_index;	4
n_presentations;	9
for (i = 0; i < n_presentations; i++) {	-
<pre>b_single_substream;</pre>	1
<pre>presentation_config;</pre>	5
<pre>presentation_version;</pre>	5
<pre>if (b_single_substream !=1 && presentation_config == 6) {</pre>	-
<pre>b_add_emdf_substreams = 1;</pre>	-
} else {	-
mdcompat;	3
if (b_belongs_to_presentation_id) {	1
presentation_id;	5
}	-
dsi_frame_rate_multiply_info;	2
emdf_version;	5
key_id;	10
if (b_single_substream == 1) {	-
ac4_substream_dsi();	_
} else {	
b_hsf_ext;	1
switch (presentation_config) {	
case 0:	-
	<u>-</u>
case 1:	-
case 2:	-
ac4_substream_dsi();	-
<pre>ac4_substream_dsi();</pre>	-
break;	-
case 3:	-
case 4:	-
ac4_substream_dsi();	_
ac4_substream_dsi();	
ac4_substream_dsi();	<u> </u>
break;	
	-
case 5:	-
<pre>ac4_substream_dsi();</pre>	-
break;	-
default:	-
n_skip_bytes;	7
n_skip_bits = n_skip_bytes * 8;	-
skip_bits;	n_skip_bits
break;	
}	_
b_pre_virtualized;	1
b_add_emdf_substreams;	1
}	<u>-</u>
}	
<pre>if (b_add_emdf_substreams) {</pre>	
· · · · · · · · · · · · · · · · · · ·	-
n_add_emdf_substreams;	7
<pre>for (j = 0; j < n_add_emdf_substreams; j++) {</pre>	-
emdf_version;	5
key_id;	10
}	-
}	
<pre>byte_align;</pre>	07
}	-
	-

Table E.5: AC-4 substream decoder specific information

Syntax	No. of bits
ac4_substream_dsi()	-
{	-
channel_mode;	5
dsi_sf_multiplier;	2
<pre>if (b_bitrate_indicator) {</pre>	1
<pre>bitrate_indicator;</pre>	5
}	-
if (ch_mode >= 7 && ch_mode <= 10) {	-
add_ch_base;	1
}	-
<pre>if (b_content_type) {</pre>	1
content_classifier;	3
<pre>if (b_language_indicator) {</pre>	1
n_language_tag_bytes;	6
for (i = 0; i < n_language_tag_bytes; i++) {	-
language_tag_bytes;	8
}	-
}	-
}	-
}	-

Semantics:

ac4_dsi_version - 3 bits

This field indicates the version of the decoder-specific information. For a decoder-specific information (DSI) that conforms to the present document, the ac4_dsi_version field shall be set to 000.

bitstream version - 7 bits

This field shall contain the bitstream version as described in clause 4.3.3.2.1. Its value shall be the same as read from ac4_toc.

fs_index - 1 bit

This field shall contain the sampling frequency index as described in clause 4.3.3.2.5. Its value shall be the same as read from ac4_toc.

frame_rate_index - 4 bits

This field shall contain the frame rate index as described in clause 4.3.3.2.6. Its value shall be the same as read from ac4_toc.

n_presentations - 9 bits

This field shall contain the number of presentations contained in the corresponding AC-4 frame. Its value shall be the same as read from ac4_toc.

b_single_substream - 1 bit

This Boolean indicates that the presentation contains a single substream. Its value shall be the same as the respective value from the respective ac4_presentation_info element.

presentation_config - 5 bits

If b_single_substream is false, this field shall contain the presentation configuration as described in clause 4.3.3.3.4 and its value shall be the same as the respective value read from the respective ac4_presentation_info element. If the b_single_substream element is true the presentation_config element value should have a default value of 0.

presentation_version - 5 bits

This field shall contain the presentation version as described in clause 4.3.3.4. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

mdcompat - 3 bits

This field contains the decoder compatibility indication as described in clause 4.3.3.3.8. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

b_belongs_to_presentation_id - 1 bit

This Boolean indicates that the containing presentation belongs to a presentation identifier. Its value shall be the same as the respective value from the respective ac4_presentation_info element.

presentation_id - 5 bits

This field shall contain a presentation identifier. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

dsi_frame_rate_multiply_info - 2 bits

This field shall signal the frame_rate_multiply_info element as described in clause 4.3.3.5. Its value shall correspond to the respective value read from the respective ac4_presentation_inf element as follows:

frame_rate_index	b_multiplier	multiplier_bit	dsi_frame_rate_multiply_info
2, 3, 4	0	X	00
	1	0	01
	1	1	10
0, 1, 7, 8, 9	0	X	00
	1	X	01
5, 6, 10, 11, 12, 13	X	X	00

emdf_version - 5 bits

This field shall contain the EMDF syntax version as described in clause 4.3.3.6.1. Its value shall be the same as the respective value read from the <code>emdf_info</code> field in the respective <code>ac4_presentation_info</code> element.

key_id - 10 bits

This field shall contain the authentication ID as described in clause 4.3.3.6.2. Its value shall be the same as the respective value read from the <code>emdf_info</code> field in the respective <code>ac4_presentation_info</code> element.

b_hsf_ext - 1 bit

This Boolean shall indicate the availability of spectral data for high sampling frequencies as described in clause 4.3.3.3.3. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

n_skip_bytes - 7 bits

This field indicates a number of subsequent bytes to skip.

skip_bits

This field indicates n_skip_bytes × 8 bits to skip.

b_pre_virtualized - 1 bit

This Boolean indicates pre-rendering as described in clause 4.3.3.3.5. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

b_add_emdf_substreams - 1 bit

This Boolean indicates the presence of additional EMDF containers as described in clause 4.3.3.3.6. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

n_add_emdf_substreams - 7 bits

This field indicates the number of additional EMDF containers as described in clause 4.3.3.3.7. Its value shall be the same as the respective value read from the respective ac4_presentation_info element.

emdf_version - 5 bits

This field shall contain the EMDF syntax version as described in clause 4.3.3.6.1. Its value shall be the same as the respective value read from the emdf_info field in the respective n_add_emdf_substreams() loop in the respective ac4_presentation_info element.

key_id - 10 bits

This field shall contain the authentication ID as described in clause 4.3.3.6.2. Its value shall be the same as the respective value read from the <code>emdf_info</code> field in the respective <code>n_add_emdf_substreams()</code> loop in the respective <code>ac4_presentation_info</code> element.

byte_align - 0 to 7 bits

This bit is used for the byte alignment of each presentation within the ac4_dsi element. Byte alignment is defined relative to the start of the enclosing syntactic element.

channel mode - 5 bits

This field shall contain the channel mode as described in clause 4.3.3.7.1. Its value shall correspond to the respective value read from the respective ac4_substream_info element in the respective ac4_presentation_info element and is expressed either through the *ch_mode* parameter from table 88 (if the channel_mode bitfield is not 1111111) or through the value 12 + variable bits(2) (if the channel mode bitfield is 1111111).

dsi sf multiplier - 2 bits

This field shall signal the sf_multiplier as described in clause 4.3.3.7.3. Its value shall correspond to the respective value read from the respective ac4_substream_info element in the respective ac4_presentation_info element as follows:

Sampling frequency	b_sf_multiplier	sf_multiplier	dsi_sf_multiplier
48 kHz	0	-	00
96 kHz	1	0	01
192 kHz	-	1	10

b_bitrate_indicator - 1 bit

This Boolean indicates presence of the bitrate_indicator as described in clause 4.3.3.7.5.

bitrate_indicator - 5 bits

This field shall contain a bit-rate indication as described in clause 4.3.3.7.5. The value shall correspond to the respective value read from the respective ac4_substream_info element in the respective ac4_presentation_info element and is expressed through the *brate_ind* parameter from table 90.

add_ch_base - 1 bit

This bit shall contain the additional channels coupling base as described in clause 4.3.3.7.6. This field is present only if the ch_mode value according to table 88 is in the range [7...10].

b content type - 1 bit

This Boolean indicates the presence of content_type information as described in clause 4.3.3.7.7.

content_classifier - 3 bits

This field shall contain the content classifier as described in clause 4.3.3.8.1. The value shall correspond to the respective value read from the respective content_type field in the respective ac4_substream_info element in the respective ac4_presentation_info element.

b language indicator - 1 bit

This Boolean indicates presence of programme language indication as described in clause 4.3.3.8.2.

n_language_tag_bytes - 6 bits

This field shall contain the number of subsequent language tags bytes as described in clause 4.3.3.8.6.

language_tag_bytes - 8 bits

The sequence of langage_tag_bytes shall contain a language tag as described in clause 4.3.3.8.7. For the respective ac4_substream_info element in the respective ac4_presentation_info element, these values shall correspond to:

- the values of the respective language_tag_bytes values in the content_type field of the respective ac4_substream_info element in the respective ac4_presentation_info element if b_serialized_language_tag is false;
- the concatenation of language_tag_chunk fields in the content_type field of the respective ac4_substream_info element in the respective ac4_presentation_info from consecutive frames if b_serialized_language_tag is true.

The ac4_dsi shall not be used to configure the AC-4 decoder. The AC-4 decoder shall obtain its configuration only from ac4_toc, which is part of every sample.

E.5 AC-4 audio tracks in fragmented isomedia files

The first AC-4 sample in a movie fragment shall be a sync sample.

The Track Fragment Header Box (tfhd) should set the default-sample-duration-present flag and provide the (constant) sample duration, as given in the sample_duration field of table E.1.

The Track Fragment Run Box (trun) shall set either the first-sample-flags-present or sample-flags-present flag unless all samples in the Track Fragment Run Box are sync samples.

The sample_flag of the Track Fragment Run Box (trun) shall set the sample_is_non_sync_sample bit to 0 for all sync samples, and 1 otherwise.

Annex F (normative): AC-4 Transport in MPEG-DASH

F.0 Introduction

This annex describes the requirements and recommendations for delivering AC-4 streams using the MPEG Dynamic Adaptive Streaming over HTTP (DASH) standard in conjunction with the ISO base media file format, specifically referencing AC-4 audio streams within the MPEG-DASH media presentation description (MPD) file.

F.1 Media Presentation Description (MPD)

F.1.1 Overview

The MPD is an XML document. The DASH client uses the information in the MPD for constructing the HTTP URLs that then allow it to access segments containing the actual audio and video content.

F.1.2 General MPD requirements relating to AC-4

F.1.2.0 Introduction

Although the syntax of the DASH media presentation description is capable of using common XML elements to describe almost any media format, the encoding type and the configuration of an AC-4 elementary stream that is part of a content presentation constrains the parameter values of some of these elements. This clause defines the values that enable an MPD to properly describe an AC-4 elementary stream.

The MPD formats described here support the following scenarios:

- Media presentations that consist of a single AC-4 elementary stream.
- Media presentations that consist of multiple AC-4 elementary streams, with each elementary stream stored in a separate MP4 file or segment file.

It is possible for the MPD to describe multiple audio services delivered using one or more multiple AC-4 elementary streams (for example, a main audio service and an associated audio service that are intended to be decoded and then mixed together).

F.1.2.1 Adaptation sets

An adaptation set describes the overall media presentation. The adaptation set typically consists of multiple instances (representations) of the same audio, video, or audio/video content, with each instance encoded at a different data rate. A DASH representation describes the parameters of each individual encoding of an adaptation set as follows:

- The *codecs* attribute is required. It specifies the codecs used to encode all representations within the adaptation set. For AC-4 elementary streams, the *value* element of the *codecs* attribute shall be created according to the syntax described in IETF RFC 6381 [6]. The value consists of the dot-separated list of the four following parts of which the latter three are represented by two-digit hexadecimal numbers:
 - the fourCC "ac-4"
 - the bitstream_version as indicated in the ac4_dsi()
 - the presentation_version as indicated for the presentation in the ac4_dsi()
 - the mdcompat parameter as indicated for the presentation in the ac4_dsi()

NOTE: The values in the @codecs parameter are zero-based.

- The *mimeType* attribute describes the encapsulation format used to store the AC-4 elementary streams present in the adaptation set. For adaptation sets that conform to ISO/IEC 14496-12 [2], the *type* element of the *mimeType* attribute shall be set to one of the following values:
 - audio/mp4 (for ISO base media files that contain an AC-4 audio track but no accompanying video track);
 - video/mp4 (for ISO base media files that contain AC-4 audio tracks and one or more video tracks).

Players implementing AC-4 playback compliant with the present specification shall support a codec indication of codecs="ac-4.00.00.0x, $0 \le x \le n$ where n is the compatibility level of the decoder as defined in clause 4.3.3.3.8.

In some applications, multiple AC-4 elementary streams may be used to simultaneously deliver different audio elements of the overall media presentation. For example, one elementary stream carries a main audio service (the main audio), and a second elementary stream carries an associated audio service (such as Commentary) intended to be mixed with the main audio service before presentation to the listener.

If the content provider wishes to enable user-defined selection of specific combinations of elementary streams in the playback device (allowing different renditions of the overall media presentation to be selected and delivered), separate adaptation sets may be defined for each elementary stream. For example, one adaptation set is used to describe the main audio service on its own, and a second adaptation set describes the associated audio service that is simultaneously delivered with the main audio service to the playback device, where both adaptation sets are decoded and mixed together. Refer to clause F.1.3.0 for more details.

F.1.2.2 Representations

Each adaptation set carries one or more representations. All representations in an adaptation set shall be perceptually identical, meaning that the bit rate is the only major parameter that may differ across the AC-4 elementary streams in one adaptation set.

F.1.2.3 AudioChannelConfiguration descriptor

The representation DASH element shall include an AudioChannelConfiguration DASH descriptor, which unambiguously describes the channel configuration of the referenced AC-4 elementary stream. Refer to clause F.1.4.1 for details.

F.1.2.4 Accessibility descriptor

If the adaptation set provides for enhanced accessibility, the AdaptationSet may include an accessibility descriptor that describes the type of accessible audio service being provided. The required attribute *schemeIdUri* should be set to urn:tva:metadata:cs:AudioPurposeCS:2007, as defined in clause B.1 of ETSI TS 102 822-3-1 [3], signalling the namespace for the accessibility descriptor.

The audio purpose classification scheme (AudioPurposeCS), which is used to describe the type of accessible audio service that is being delivered, is defined in clause A.15 of ETSI TS 102 822-3-1 [3]. The value of the *termID* attribute should be set to match the type of accessible audio service carried in the AC-4 elementary stream, which is indicated by the value of the content_classifier parameter in the default presentation of the AC-4 stream, or in the AC4SpecificBox of the AC4 audio track. The corresponding values of the termID attribute and content_classifier parameter are listed in table F.1.

Table F.1: Corresponding termID attribute and content_classifier parameter values

termID attribute value	AudioPurposeCS name	content_classifier parameter value
1	Audio description for the visually impaired	010
2	Audio description for the hearing impaired	011
3	Supplemental commentary	101
4	Director's commentary	101
5	Educational notes	101
6	Main programme audio	000
7	Clean feed (no effects mix)	100

F.1.3 MPD with associated audio services using AC-4

F.1.3.0 Introduction

It is useful in some scenarios to simultaneously deliver two audio services (one main and one associated) to a decoder. This can be achieved as follows:

- The main audio service is a self-contained presentation that can be decoded on its own.
- The associated audio service contains supplementary audio programme elements intended to be decoded and
 mixed with the main audio service (for example, a director's commentary or a description of the programme
 for a visually impaired listener).

The main and associated audio streams are stored in separate ISO base media files that are described in separate adaptation sets within the MPD. The *accessibility* and *role* describers describe the purpose of the audio streams.

F.1.3.1 Role descriptor

As defined in the MPEG-DASH role scheme (urn:mpeg:dash:role:2011), the value attribute of the role descriptor shall be set to describe the purpose of each adaptation set in the overall presentation, as follows:

- If the adaptation set is delivering a full audio service intended for direct presentation to the listener, the value attribute shall be main or alternate.
- If the adaptation set is delivering an audio service intended to be mixed with a full audio service delivered in a different adaptation set before presentation to the listener (sometimes referred to as a receiver-mix service), the value attribute shall be set to commentary.
- If the adaptation set is delivering a full audio service intended for direct presentation to the listener, but this audio service is intended as an alternative presentation to the main audio service, the value attribute shall be set to alternate. This is applicable, for example, when delivering a service that contains premixed main audio and audio elements for visually impaired listeners, sometimes referred to as a broadcast-mix service.

F.1.3.2 dependencyID

An adaptation set that is delivering an associated audio service shall not be decoded and presented to the listener on its own, but shall always be mixed with the decoded audio from the adaptation set that is delivering the corresponding main audio service. Therefore, the adaptation set that is delivering the associated audio service should include a *dependencyID* descriptor. This descriptor indicates the relationship of the associated audio service with the main audio service that it will be mixed with after decoding.

F.1.4 Descriptors specific to AC-4 elementary streams

F.1.4.0 Introduction

The following descriptors are specific to AC-4 elementary streams.

F.1.4.1 AudioChannelConfiguration descriptor

For AC-4 elementary streams, the AudioChannelConfiguration descriptor shall use the AudioChannelConfiguration scheme described in the schemeIdUri tag:dolby.com, 2014:dash:audio_channel_configuration:2011.

The *value* element, if used, shall contain a four-digit hexadecimal representation of the 16-bit bit field, which describes the channel assignment of the referenced AC-4 elementary stream according to table F.2.

Table F.2: AudioChannelConfiguration descriptor

Bit Speaker location	
0 (MSB, see note 2)	L
1	С
2	R
3	Ls
4	Rs
5	Lc/Rc pair
6	Lrs/Rrs pair
7	Cs
8	Ts
9	Lsd/Rsd pair
10	Lw/Rw pair
11	Vhl/Vhr pair
12	Vhc
13	LFE2
14	LFE
15	Reserved
NOTE 1: See table D.1 for an explanation of sp	peaker location acronyms.
	the L channel, is the MSB of the AudioChannelConfiguration
descriptor. For example, to indicate the	pat the channel configuration of the AC-4 elementary stream is L. C. R.

NOTE 2: Bit 0, which indicates the presence of the L channel, is the MSB of the AudioChannelConfiguration descriptor. For example, to indicate that the channel configuration of the AC-4 elementary stream is L, C, R, Ls, Rs, LFE, the value element would contain the value F802 (the hexadecimal equivalent of the binary value 0b1111100000000010).

.

F.1.5 MPD manifest file examples

F.1.5.0 Introduction

Clause F.1.5 contains example MPD files for different media presentations.

F.1.5.1 MPD for a single video component and single audio component

The following MPD example describes a simple media presentation that consists of a single video component with a single 5.1-channel (L, C, R, Ls, Rs, LFE) AC-4 audio component. Three representations of the video content and three representations of the audio content are provided, each at a different data rate.

The media presentation complies with the ISO base media file format live profile, as defined in ISO/IEC 23009-1 [1].

Pseudocode 124

```
<?xml version="1.0" encoding="UTF-8"?>
<MPD xmlns="urn:mpeq:dash:schema:mpd:2011"</pre>
 xmlns:dolby="http://www.dolby.com/ns/online/DASH"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:mpeg:dash:schema:mpd:2011 http://standards.iso.org/ittf/PubliclyAvailabl
eStandards/MPEG-DASH_schema_files/DASH-MPD.xsd"
 type="static"
 minimumUpdatePeriod="PT2S"
 timeShiftBufferDepth="PT30M"
 availabilityStartTime="2011-12-25T12:30:01"
 minBufferTime="PT4S"
 profiles="urn:mpeg:dash:profile:isoff-live:2011">
 <BaseURL>http://cdn1.example.com/</BaseURL>
 <BaseURL>http://cdn2.example.com/</BaseURL>
 <!-- Video -->
 <AdaptationSet mimeType="video/mp4" frameRate="30000/1001"</pre>
 segmentAlignment="true" startWithSAP="1">
 <BaseURL>video/</BaseURL>
 <SegmentTemplate timescale="90000" media="$Bandwidth$/$Number$.m4s"</pre>
 initialization="$Bandwidth$/0.mp4">
 <SegmentTimeline>
```

```
<S t="0" d="180180" r="10"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="v0" width="320" height="240" bandwidth="250000"</pre>
 codecs="avc1.4D401F
 <Representation id="v1" width="640" height="480" bandwidth="500000" codecs="avc1.4D401F</pre>
 <Representation id="v2" width="960" height="720" bandwidth="1000000" codecs="avc1.4D401F</pre>
" />
 </AdaptationSet>
 <!-- 5.1 channel English Audio -->
 <AdaptationSet mimeType="audio/mp4" codecs="ac-4.00.00.03" lang="en"</pre>
 segmentAlignment="true" startWithSAP="1">
 <Role schemeIdUri="urn:mpeg:dash:role:2011" value="main"/>
 <SegmentTemplate timescale="48000" media="audio/en/$Bandwidth$/$Number$.m4s"</pre>
 initialization="audio/en/$Bandwidth$/0.mp4">
 <SegmentTimeline>
 <S t="0" d="96768" r="10"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="a0" bandwidth="192000" >
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="F802"/>
 </Representation>
 <Representation id="a1" bandwidth="256000" >
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="F802"/>
 </Representation>
 <Representation id="a2" bandwidth="384000" >
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="F802"/>
 </Representation>
 </AdaptationSet>
 </Period>
</MPD>
```

F.1.5.2 MPD for main and associated audio services delivered in separate files

This is a simple example of a static presentation, with multiple languages and multiple base URLs. The following MPD document describes content available from two sources (cdn1 and cdn2) with audio available in two different English language presentations: main audio service only or a visually impaired receiver-mix service. The visually impaired service is enabled by simultaneously delivering the AC-4 bitstream containing the main audio service and an additional AC-4 bitstream containing the associated audio service for visually impaired listeners. The AC-4 streams are coded at the same frame rate as video, enabling seamless and easy switching and trick play.

Three versions of the video are provided at bit rates between 250 kbps and 1 Mbps in different spatial resolutions.

The media presentation complies with the ISO base media file format live profile, as defined in ISO/IEC 23009-1 [1].

Pseudocode 125

```
<?xml version="1.0" encoding="utf-8"?>
<MPD xmlns="urn:mpeg:dash:schema:mpd:2011"</pre>
 xmlns:dolby="http://www.dolby.com/ns/online/DASH"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:mpeg:dash:schema:mpd:2011 http://standards.iso.org/ittf/PubliclyAvailabl
eStandards/MPEG-DASH_schema_files/DASH-MPD.xsd"
 type="static'
 minimumUpdatePeriod="PT2S"
 timeShiftBufferDepth="PT30M"
 availabilityStartTime="2011-12-25T12:30:00"
 minBufferTime="PT4S"
 profiles="urn:mpeg:dash:profile:isoff-live:2011">
 <BaseURL>http://cdn1.example.com/</BaseURL>
 <BaseURL>http://cdn2.example.com/</BaseURL>
 <Period>
 <!-- Video -->
 <AdaptationSet mimeType="video/mp4" frameRate="30000/1001"</pre>
 segmentAlignment="true" startWithSAP="1">
 <BaseURL>video/</BaseURL>
 <SegmentTemplate timescale="90000" media="$Bandwidth$/$Number$.m4s"</pre>
 initialization="$Bandwidth$/0.mp4">
```

```
<SegmentTimeline >
 <S t="0" d="180180" r="12"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="v0" width="320" height="240" bandwidth="250000" codecs="avc1.4D401F"</pre>
 />
 <Representation id="v1" width="640" height="480" bandwidth="500000" codecs="avc1.4D401F"</pre>
 />
 <Representation id="v2" width="960" height="720" bandwidth="1000000" codecs="avc1.4D401F</pre>
" />
 </AdaptationSet>
 <!-- English Audio -->
 <AdaptationSet mimeType="audio/mp4" codecs="ac-4.00.00.03" lang="en"</pre>
 segmentAlignment="0" startWithSAP="1">
 <Role schemeIdUri="urn:mpeg:dash:role:2011" value="main" />
 <SegmentTemplate timescale="48000" media="audio/en_main/$Bandwidth$/$Number$.m4s"</pre>
 initialization="audio/en_main/$Bandwidth$/0.mp4">
 <SegmentTimeline>
 <S t="0" d="96000" r="11"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="a0" bandwidth="256000">
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="F802"/>
 </Representation>
 </AdaptationSet>
 <!-- English Audio for visually impaired listeners -->
 <AdaptationSet mimeType="audio/mp4" codecs="ac-4.00.00.03" lang="en"</pre>
 segmentAlignment="true" startWithSAP="1">
 <!-- Audio description for the visually impaired -->
 <Accessibility schemeIdUri="urn:tva:metadata:cs:AudioPurposeCS:2007" value="1"/>
 <Role schemeIdUri="urn:mpeg:dash:role:2011" value="commentary" />
 <SeqmentTemplate timescale="48000" media="audio/en_vi/$Bandwidth$/$Number$.m4s"</pre>
 initialization="audio/en_vi/$Bandwidth$/0.mp4">
 <SegmentTimeline>
 <S t="0" d="96000" r="11"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="al" dependencyId="a0" bandwidth="64000">
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="4000"/>
 </Representation>
 </AdaptationSet>
 <!-- French Audio dub -->
 <AdaptationSet mimeType="audio/mp4" codecs="ac-4.00.00.03" lang="fr"</pre>
 segmentAlignment="0" startWithSAP="1">
 < 1 -
- If french was original content (as in a live french commentary), then the role @value could be mai
n as well -->
 <Role schemeIdUri="urn:mpeg:dash:role:2011" value="dub"/>
 <SegmentTemplate timescale="48000" media="audio/fr/$Bandwidth$/$Number$.m4s"</pre>
 initialization="audio/fr/$Bandwidth$/0.mp4">
 <SegmentTimeline>
 <S t="0" d="96000" r="11"/>
 </SegmentTimeline>
 </SegmentTemplate>
 <Representation id="a2" bandwidth="192000">
 <AudioChannelConfiguration schemeIdUri="tag:dolby.com,2014:dash:audio_channel_config</pre>
uration:2011" value="F802"/>
 </Representation>
 </AdaptationSet>
 </Period>
</MPD>
```

Annex G (normative): AC-4 Sync Frame

G.1 Introduction

The AC-4 sync frame is an optional bitstream layer for encapsulating AC-4 raw frames. It can be used when the transmission system is not frame based, i.e. when it does not include information about the framing. In this case the AC-4 sync frame offers a simple way to reconstruct the framing at the receiver side by a high level parsing of the bitstream.

The sync_word can be either 0xAC40 or 0xAC41. If the sync_word is 0xAC41, a crc_word is also transmitted.

The crc_word is a 16 bit CRC based on the frame_size element and the raw_ac4_frame element (the sync_word element is not part of the CRC calculation). The following generator polynomial is used to generate each of the 16-bit CRC words: $x^{16} + x^{15} + x^2 + 1$. The polynomial is also commonly known as IBM-CRC-16.

G.2 ac4_syncframe

```
Syntax

ac4_syncframe()
{
 sync_word;
 frame_size();
 raw_ac4_frame();
 if (sync_word == 0xAC41) {
 crc_word;
 }
}
```

G.3 frame_size

```
Syntax

frame_size()
{
 frame_size;
 if (frame_size == 0xffff) {
 frame_size;
 }
}
```

Annex H (informative): Bibliography

- Charles Q. Robinson, Kenneth Gundry: "Dynamic Range Control via Metadata", Preprint 5028, 107th AES Convention New York, Sept. 1999.
- Davidson, G. A.: "The Digital Signal Processing Handbook", Madisetti, V. K. and Williams, D. B. Eds. (CRC Press LLC, 1997), pp. 41-1 41-21.
- Princen J., Bradley A.: "Analysis/synthesis filter bank design based on time domain aliasing cancellation", IEEE Trans. Acoust. Speech and Signal Processing, vol. ASSP-34, pp. 1153-1161, Oct. 1986.
- R. Rao, P. Yip: "Discrete Cosine Transform", Academic Press, Boston 1990, pp. 11.
- Cover, T. M., Thomas, J. A.: "Elements of Information Theory", Wiley Series in Telecommunications, New York, 1991, pp. 13.
- Gersho A., Gray R. M.: "Vector Quantization and Signal Compression", Kluwer Academic Publisher, Boston, 1992, pp. 309.
- A. Moffat, R. Neal and I. H. Witten: "Arithmetic Coding Revisited", in Proc. IEEE Data Compression Conference, Snowbird, Utah, March 1995.

History

Document history		
V1.1.1	V1.1.1 April 2014 Publication as ETSI TS 103 190	
V1.2.1	June 2015	Publication
V1.3.1	February 2018	Publication