Lectura de Archivos de Audio con JACK y libsndfile

libsndfile

- Instalar por medio de:
 - sudo apt-get install libsndfile1-dev
- Se incluye en el compilador por medio de:
 - gcc -o prog code.c -ljack -lsndfile
- Y el header es:
 - #include <sndfile.h>
- Referencia Oficial:
 - http://www.mega-nerd.com/libsndfile/api.html

Ejemplo de Agente de JACK Lectura Simple

Descarguen:

```
jack_read_file.c
makefile
```

Mi regalo para ustedes...

Apertura de Archivo

- sf_open
 - Dónde está el archivo de audio
 - Si vamos a leerlo (SFM_READ) o escribirlo (SFM_WRITE).
 - Apuntador a una estructura tipo SF_INFO que:
 - Nos dice información del archivo a leer.
 - O, describimos el archivo a escribir.
- Regresa apuntador a archivo tipo SNDFILE.

SF_INFO

```
typedef struct
```

```
sf count t frames; //datos
 samplerate ; //frecuencia de muestreo
  int
 channels: //cuantos canales
  int
 format : //formato de archivo
  int
  int
 sections; //secciones
 seekable : //si es "buscable"
  int
} SF INFO;
```

sf_read_float

 Hay varias funciones de lectura, cada una regresa un tipo de valor diferente. El que es compatible con JACK es el de "float".

• Requiere:

- Un apuntador SNDFILE (creado por sf_open)
- Un arreglo de tipo float.
- Cantidad de muestras (frames) a guardar en el arreglo.
- Regresa cuantos muestras guardó:
 - Usualmente es igual a la cantidad que se le pide, a menos de que haya llegado al final del archivo.

sf_close

• Cierra el archivo.

Para probar el agente...

 Tenemos tres archivos de audio de prueba descargables de la página del curso:

test16000.wav

test44100.wav

test48000.way

- El número representa la frecuencia de muestreo del archivo.
 - Escojan el más cercano al de su computadora.

¿Qué sucede si utilizan un archivo con una frecuencia de muestreo diferente al de su máquina?

¿Por qué?

Frecuencia de Muestreo en Archivos

- La frecuencia de muestreo de un archivo indica la frecuencia con la que se grabó.
- Por lo tanto, es la frecuencia con la cual se tiene que leer para que se escuche adecuadamente.

Caso #1:

- JACK: 48000 kHz.
- Archivo: 16000 kHz.

JACK/Archivo = 48000/16000 = 3.

- JACK está leyendo 3 veces más rápido que como el Archivo fue grabado.
 - Voz de ardilla.

Caso #2:

- JACK: 44100 kHz.
- Archivo: 48000 kHz.

JACK/Archivo = 44100/48000 = 0.91.

- JACK está leyendo 0.91 veces más lento que como el Archivo fue grabado, casi 1.
 - Casi la misma voz.

Digamos que tenemos un Archivo grabado a 16000 kHz y JACK está corriendo a 44100 kHz.

¿Cómo le hacemos para que se oiga bien?

Solucion #1

- Cambiar la frecuencia de muestreo de JACK.
- PRO:
 - No necesitamos cambiar nada de nuestro código.
- CON:
 - TODOS los agentes de JACK cambiarían su frecuencia de muestreo nada más por los problemas de un agente.
 - No es posible hacerlo mientras se corre el agente, se tiene que hacer manualmente, matando el servidor JACK, hacer el cambio a mano, y reiniciarlo.
 - Es posible que la frecuencia de muestreo no sea admitido por JACK, como es el caso de 16000 kHz.

Solucion #2

 Cambiar la frecuencia de muestreo del archivo.

PRO:

No necesitamos cambiar nada de nuestro código.

• CON:

 Tenemos que hacerlo, manualmente, para cada archivo que leamos.

Un buen "compa": SOund eXchange

Conocido como "sox".

sudo apt-get install sox

- La "Navaja Suiza" de conversion de archivos de audio.
- Para que de información de un archivo de audio:

sox --info entrada.way

Un buen "compa": SOund eXchange

 Para cambiar la frecuencia de muestreo de una archivo a 16 kHz:

sox entrada.wav -r 16000 salida.wav

- También tiene otros trucos:
 - http://stefaanlippens.net/audio_conversion_cheat_ sheet

Solucion #3

 Cambiar la frecuencia de muestreo del archivo, en línea (mientras que corre el agente).

PRO:

Todo es automático.

• CON:

 Se requiere un cambio substancial a nuestro código.

libsamplerate

- Se instala por medio de: sudo apt-get install libsamplerate0-dev
- Se incluye en el compilador por medio de: gcc -o prog code.c -ljack -lsamplerate
- Y el header es: #include <samplerate.h>
- Referencia Oficial:
 - http://www.mega-nerd.com/SRC/api_full.html

Nuevo ejercicio...

21/24

... no se crean ...

El cambio que tendríamos que hacer...

- Es tan substancial, que nos aleja bastante del tema central del curso.
- Pero, no quiero dejar el tema así nada más, por lo que les voy a dar otro regalo:

```
jack_read_file_samplerate.c
makefile
```

Aún otro regalo...

 También les regalo la contraparte a jack_read_file: un agente de jack que escribe un archivo de audio a partir de una de sus entradas:

```
jack_write_file.c
makefile
```

 Toma como argumento el nombre del archivo a guardar y lo escribe con la frecuencia de muestreo que tiene JACK configurado. Siguiente clase...

Transformada de Fourier y la librería FFTw3