

Zvuk a multimédia II.

Adam J Sporka

sporkaa@fel.cvut.cz

Petr Skřípal

petr.skripal@seznam.cz

Multimédia a Animace, zima 2010/2011

Přednášky o zvuku v MMA

- Základy (21.10.2010)
 - Co patří pod pojem „zvuk“
 - Fyzikální principy
 - Vnímání zvuku
- **Práce se zvukovým signálem (4.11.2010)**
 - **Zpracování v časové oblasti (hlasitost, střih, ...)**
 - **Zpracování ve frekvenční oblasti (filtry, pitch shifting, ...)**
 - **Zvukové efekty**
 - **Syntéza zvuku**
- Práce s hudbou (11.11.2010)
 - Rozhraní pro tvorbu hudbu
 - Procedurální audio
 - + workshop: Ozvučení klipů z 3. cvičení

Digitální zvukový signál

- Posloupnost hodnot, vypovídající o tom, jaká byla okamžitá amplituda v době vzorkování
 $s[n]$
- Vzorky stejně daleko od sebe
 - Vzorkovací frekvence
 - 44100 Hz pro CD, 8000 Hz pro telefonní kvalitu, apod.
- Vzorky mají určitý numerický rozsah
 - Hloubka rozlišení
 - 16 bit pro CD, 24 nebo 48 bit na studiových zařízeních, 8 bit na starších zvukových kartách

<D>

Přehrávání zvukového signálu

- Teoreticky velmi jednoduché:

Digitální signál > Analogový signál > Zesilovač > Reprodukory

Přehrávání: Praktické problémy

- Vzorkovací frekvence se neshoduje s frekvencí přehrávání
 - Problém při nahrávání více stop přes sebe
 - Mírná změna výšky a tempa
 - Problém při použití více zvukových karet
 - Vícekanálové audio pomocí více karet
 - Problém při přenosu zvuku přes Internet

Přehrávání: Praktické problémy

- Charakteristika sluchátek / reproduktorů
 - Referenční sluchátka
 - Referenční studiové reproduktory
- Akustické vlastnosti prostředí
- Práce s bufferem

Přehrávání

```
while (want_to_play) {  
 prepare_buffer();  
 play_buffer();  
}
```


time

Přehrávání

- Paralelní procesy
 - Generování bufferu zároveň s přehráváním již vygenerovaného bufferu
 - Obsluha přehrávání (řeší OS / API)
 - Fronta bufferů
 - Výzva k vygenerování dalšího bufferu

Přehrávání

```
// Main thread
audioAPI_set_callback(&some_func
 tion);
audioAPI_play();
carry_out_the_main_task();
audioAPI_stop();
```

```
// Callback function
static cursor = 0;
void some_function(
 signed_8bit_number
 *dest_buff,
 int length)
{
 for (int a=0; a<length; a++) {
 cursor ++;
 double time = cursor / 44100;
 dest_buff[a] = 127*sin(time);
 }
}
```


Přehrávání

CALLBACKSSOUND HW ACTIVITY

Přehrávání

- Více bufferů ve frontě
 - 4 buffery po 256 vzorcích @ 44100 Hz
 - 23 ms
 - ISO 9241: “20ms of delay causes no degradation in user performance”
 - Rychlá odezva
 - Malý prostor pro chyby
 - 10 bufferů po 1024 vzorcích @ 44100 Hz
 - 230 ms
 - ISO 9241: “100ms of delay causes 50% degradation in user performance”
 - Bezpečnější
 - Pomalejší odezva
 - Nevhodné pro real-time úlohy

Pořizování (A/D konverze)

- Volba vzorkovací frekvence
 - Podle nejvyšší frekvence v signálu
- Volba rozlišení
- Nastavení zesilovače
 - Přebuzení → ztráta informace

<clipping_example.aup>

Zpracování zvukového signálu

- Úprava vlastností již existujícího zvukového signálu
- Typická použití
 - V reálném čase
 - Ozvučení sálu
 - Přímý přenos (rozhlas / televize)
 - Post-processing
 - Zpracování pořízené nahrávky před masteringem
 - Odstranění šumu

Příklady z praxe

- DSP modelování emocí obsažených v hlase:
 - Vliv výšky hlasu, intonace, rychlosti řeči, průměrné výšky tónu, množství oscilací...
 - Úprava multidimenzionální prozódické linky:
 - Time stretching, pitch shifting
 - ...

<prosody>

Časová oblast

Změna hlasitosti

$$s_{\text{out}}[n] = c \cdot s_{\text{in}}[n]$$

- c ... koeficient zesílení
 - $c > 1$... zesílení
 - $(c > 0) \ \&\& \ (c < 1)$... zeslabení
- Pozor: Omezený rozsah a rozlišení úrovní
 - Možné přebuzení signálu při zesílení
 - Možná ztráta přesnosti při zeslabení

Změna hlasitosti

- Přebuzení:

Normalizace signálu

- Maximální zesílení signálu, aby výsledný signál nebyl přebuzen.

$$s_{\text{out}}[n] = c \cdot s_{\text{in}}[n],$$

$$c = \frac{1}{\max_{i=1} s_{\text{in}}[i]}$$

Mixování

- Princip superpozice
- Součet dvou signálů po vzorcích

$$s_{\text{out}}[n] = s_1[n] + s_2[n]$$

- Součet může sahat za rozsah → opět hrozí přebuzení

Fade-out

- Postupné snižování hlasitosti až do ticha
- Pro předčasné ukončení souvislého zvuku

Autor: Resistance D, Skladba: Skyline (Bytes Mix)

Fade-in

- Postupné zvyšování hlasitosti z ticha až do plné hlasitosti signálu
- Na začátku přehrávání hudební ukázky
- Pro přehrání zvuku pořízeného v prostředí s hlukem pozadí
 - Bez fade-in:
 zvuk pozadí začne bez úvodu
 - Fade-in:
 hlavní zvuk začíná ještě během fade-in
 - Nejlepší:
 nechat zaposlouchat se do **hluku pozadí** ještě před tím, než začne hlavní zvuk

Střih

- Ostrý řez
- Lépe:
 - Krátký fade-in + fade-out
neboli crossfade - prolnutí

Autor: Michael Galasso, High Lines

Beat Slicing

- Signál ke zpracování:
 - Smyčka bicích
 - Segment skladby s výrazným rytmem
- Signál je rozdělen na *slices*
 - Přehrávány (částečně) v jiném pořadí
 - Jungle, Drum-n-Bass

Scratching

- Časté změny rychlosti vzorkovací frekvence při přehrávání signálu
 - <http://www.youtube.com/watch?v=bp48GBxadF4>

Dynamic Range Compression

- Modifikace úrovně hlasitosti signálu
 - Snižování intenzity signálu nad zvoleným prahem.
- Stejný obsah signálu, ale „plošší“ dynamika
- Využití:
 - Omezení clippingu při mixování více zdrojů
 - Unifikace hlasitosti v rozhlasovém přenosu
 - Poslech signálu v hlasitém prostředí

http://en.wikipedia.org/wiki/Dynamic_range_compression

Loudness War

- Maximalizovat hlasitost nahrávky
 - Reklamy
 - Nové nahrávky
 - Remastering starých nahrávek
- Popření významu hi-fi technologie

http://en.wikipedia.org/wiki/Loudness_war

<http://www.youtube.com/watch?v=TqQX3htzhSY>

<http://www.youtube.com/watch?v=-v6ML2DsBfA>

Dynamic Range Compression pro sluchově postižené

Frekvenční oblast

Zpracování ve frekvenční oblasti

- Segmentace
- Převod do spektra (FFT, apod.)
- Zpracování (filtrace, efekty...)
- Převod zpět do časové oblasti
- Spojení do výstupního signálu

Filtry

- High-pass filtr

- Band-pass filtr

- Grafický ekvalizér

Time Stretching

- Změna rychlosti přehrávání
 - Zpomalení
 - Zrychlení
- Zachování subjektivní výšky tónu

Pitch Transposition and Shifting

- Původní zvuk

- Simulace - pokus
- Výška se mění s formanty
- Nepřirozený zvuk
- **Pitch transposition**

- Simulace
- Zachování spektrální obálky
- **Pitch shifting**

Syntéza zvuku

Počátky

- Luigi Russolo a Balilla Pratella: Orchester z rachotítek (bruituers). *Umění hluků*, Miláno 1914.
- Darius Milhaud: První dokumentované použití zpomalování / zrychlování nahrávek
- Ottorino Respighi: Použití nahrávky slavíků jako podkladu k živému koncertu, *Pini di Roma*, Řím 1924.
- George Antheil: *Ballet Mechanique*, 1927.
- Pierre Schaeffer, *Musique concrete*, Paříž 1948.

Syntéza zvukového signálu

- Proces, který generuje zvukový signál na základě nějakého algoritmu
 - Digitálně řízený elektrický obvod
 - Syntezátor SID v počítači Commodore 64, POKEY v Atari 800
 - FM syntéza
 - Analytický předpis
 - $s[n] = \cos(2 \cdot \text{PI} \cdot n / 44100)$
 - Simulace elektrického obvodu
 - FM syntéza
 - Wave-table syntéza
 - Přehrávání vzorků o dané rychlosti

Použití zvukových syntezátorů

- Simulace existujících nástrojů
 - Kladívkové nástroje jdou docela dobře
 - Smyčcové a dechové nástroje moc dobře nejdou
- Tvorba zvuků, které nejsou jinak dosažitelné
- Simulace motoru v příliš dobře zvukově izolovaných autech
- Syntéza šumu pro akustickou izolaci pracovišť v open space

Typický hudební nástroj

- **Zdroj zvuku** – budič: kladívko u piána, smyčec
- **Rezonátor**
 - vytváří „barvu“ zvuku / nástroje
 - mění frekvenční charakteristiku zvuku
 - většinou dutý prostor nástroje

Jednoduchý syntezátor

Druhy syntézy

- **Aditivní syntéza**

- Začíná se z ticha
- Tóny se přidávají přes sebe
- Kostelní varhany

- **Subtraktivní syntéza**

- od základního signálu se odečítají zadaná frekvenční pásma (pomocí filtrů)
- parametry
 - tvar základního signálu
 - modulace výšky základního tónu
 - řízení filtrů

Druhy syntézy

- **Amplitudová modulace (AM)**

Nosná vlna

Modulující signál

Výsledný signál

Tabulka vzorků (Wavetable)

- Předem nasnímané zvuky uložené do tabulky nástrojů
- Syntetizovat zvuk je totéž, co přehrát zaznamenaný signál zrychlený / zpomalený, aby měl požadovanou výšku
- Použitelné pro simulaci perkusních a kladívkových nástrojů

Fyzikální modelování

- **Fyzikální modelování**
 - Každý hudební nástroj tvoří zvuk určitým fyzikálním procesem
 - vibrující struny / blány
 - vibrující vzduchové sloupce ...
 - Hledání věrných numerických modelů aproximací vlnové funkce
 - Odlišný přístup: kontrola procesu, který zvuk vytváří (na rozdíl od imitace spektra)

Granulační syntéza

- Mikrovzorky v řádu 50ms (granulky)
- Ty se přehrávají velmi rychle za sebou, takže je lidský mozek vnímá jako spojitý zvuk
- Použití např. v procedurálním audiu (vysamplované hud. nástroje)

Barry Truax: riverrun

Příklady syntezátorů

- Roland TB 303 Bass Line
 - Vyráběn v letech 1982 – 1984
 - ebay.com dnes: US\$300 až 4000
 - Emulátor zdarma na <http://rebirthmuseum.com>
- Roland TR-909 Rhythm Composer
 - 1983
 - Zčásti analogový, zčásti *sample-based*

MOS Technology 6581/8580 SID

- MOS Technology 6581/8580 SID
 - 1983
 - Commodore 64, 128
 - Tři oscilátory, 16—4000 Hz
 - Pila, trojúhelník, obdélník, šum
 - Low-, high-, band-pass
 - ADSR obálka

Závěr

Shrnutí

- Přehrávání zvuků
 - Potřeba více bufferů a paralelního zpracování
 - Důležité využít prostředků OS
- Manipulace se zvukem
 - Pozor na rozsah a ztrátu přesnosti
 - Loudness War
 - Časová vs. frekvenční oblast
 - 3D zvuk
- Syntéza zvuku
 - Mnoho různých metod
 - Významný podíl na tvorbě současné hudby

