

室内音響空間のモデル化と立体音響システムの構築

Title Modeling of room acoustics and construction of 3D sound system

河野 裕昌 川田 拓信 阿部 圭介 東 俊介 石原 恒平 寺島 歌織 三浦 光一
Name Hiroaki Kouno Hironobu Kawata Keisuke Abe Syunsuke Azuma Kohei Ishihara Kaori Terasima Koichi Miura

目的 Goal

空間の形状から音の伝搬を計算するシミュレータを作り、ダイナミックに空間内を動くような再生する音響システムを作る。

We developed a sound simulator which computes the state of sound propagation in the space, and a reproducing acoustic system that moves the sound dynamically in the space.

概要 Outline

実験で測定したインパルス応答を用いて、音源を加工するデジタルフィルタを作成する。その実験データを用いてユーザーの要求通りに音を加工し再生するネットワークシステムを構築する。

We make digital filter to process sound source of impulse response that we measured. We constructed network system that process and play a sound source to designate of user.

システムの概要 Outline of System

ユーザーはインターフェースで聞きたい音、音の加工パターンを指定する。指定したものを要求としてサーバーに送りサーバーに用意しておいたフィルタプログラムで要求通りに加工する。そして加工した音をクライアントに送信して再生する。

User designate source that want to listen in interface and Client program sends data required to server. And Filter program processes sound source and sends it to client. Interface plays sound source received.


■ インターフェース Interface

ユーザーが任意の音源を選択して、どの方向から音を聞きたいか、どのような処理をしたいかを選択し、クライアントプログラムに要求データとして送る。

User select any sound, direction and rotation or not. This interface system transmit a request data of this from client program.

■ プログラム Program

クライアントはユーザーの要求を受け取りサーバーに送信する。それを受け取ったサーバーはその要求をデジタルフィルタに渡す。そしてデジタルフィルタで加工した音源をクライアントに送信する。また、サーバーは複数のクライアントの要求も受け付ける。

Client program gets request data from interface system, and transmit it for server. Server program in this system transmit it for digital filter program. And filter program transmit sound for client, if finished process in. In addition to this process, this server can run by multi client.

■ 畳み込み処理 Convolution

サーバープログラムから受け取った要求をもとに音源ファイルを処理しサーバープログラムに渡す。

Convolution program processed sound source by using request receiving from server program and transmits it.