

Linux a multimédia

Zvukový systém a zpracování zvuku

Vypalujeme

Komunikace

Martin Fiala (digri)
digri@dik.cvut.cz

ALSA is the future

Zvukové systémy (core)

- ALSA (Advanced Linux Sound Arch.)
 - modernější systém a lepší API
 - široká podpora zvukových karet
 - SMP a vícevláknově bezpečný design
 - emulace OSS API
 - součást jader řady 2.6.x
- OSS (Open Sound System)
 - starší API
 - volně je dostupná pouze verze OSS/Free
 - slabší podpora zvukových karet
 - součást jader řady 2.4.x
 - dnes již na ústupu

Zvukové servery

- Co jsou to zvukové servery
 - SW vrstva mezi programy a ovladači
 - mixování zvuku z více zdrojů pomocí CPU
 - možnost posílat zvuk přes síť (vhodné pro terminálové stanice)
- Používané servery
 - aRts (KDE)
 - EsounD (GNOME)
 - JACK – zvukový server pro profesionální použití se synchronizací jednotlivých klientů
 - a další (ASD, NAS, ...)

Přehráváme zvuk - Formáty

- OGG
 - „náhrada za patentované MP3“
 - přehrávač: oggplay, xmms
- MP3
 - přehrávač: mpg321, xmms, mp3blaster
- WAV
 - nekomprimovaný zvuk
 - přehrávač: play, xmms
- MID
 - přehrávač: midiplay, timidity
- S3M, XM, MOD
 - přehrávač: mikmod, xmms

Přehráváme zvuk - Přehrávače

- mikmod
 - konzole, jako parametr seznam souborů
- mpg321
 - konzole, jako parametr seznam souborů
 - free alternativa k mpg123
- xmms
 - GUI (WinAMP klon, používá jeho skiny)
 - rozšiřitelnost pomocí pluginů (vstupní, výstupní, vizualizační, efektové)
- mp3blaster
 - konzole, vytváření playlistů

Přehráváme zvuk - Přehrávače

- oggplay
 - opět textová konzole
- Totem
 - GUI (KDE)
 - přehrává mnoho formátů (i video)
 - obsahuje vizualizace
- KsCD
 - GUI (KDE)
 - přehrávání AudioCD
 - připojení na databázi freedb
- noatun
 - GUI (KDE)

Mixery

- aumix
- gmix
- rexima
- kmix
 - KDE mixer
- alsamixer / alsamixerGUI
 - ALSA mixer
- ukládání a obnovování stavu, konzole
 - amixer / alsactl
 - kmixctl

Nahráváme zvuk

- CDDA
 - cdparanoia, cdda2wav
 - GUI: RipperX, KAudioCreator, grip
- Ze zvukové karty
 - rec, sox – konzole
 - arecord – konzole (ALSA)
 - jakékoli GUI
 - XSox
 - Audacity
 - Glame
 - Ardour
 - ReZound

Komprimujeme zvuk

- Vytvořili jsme nekomprimovaný WAV
- Použijeme ztrátovou kompresi využívající nedokonalosti lidského sluchu
- Nejčastěji komprimujeme do formátů:
 - OGG (oggenc)
 - `oggenc -q 8 *.wav`
 - MP3 (lame)
- Následující skript zkomprimuje všechny soubory wav v aktuálním adresáři

```
for i in *.wav ; do
  lame --preset standard -h "$i" "mp3/"` echo "$i" | sed s/\./wav//` .mp3"
done
```

MIDI a zápis not

- podpora pomocí OSS nebo ALSA
- přehrávače
 - TiMidity
 - KMidi, TiMidity++, gTiMidity
 - playmidi, Musica
- sekvencery
 - JAZZ++, MusE, Anthem, Rosegarden
- trackery
 - TekTracker
- notátory
 - LilyPond, MusiXTeX, OpusTex, NoteEdit

Grabování audio CD

- zdetekujeme CD a přečteme jména skladeb z Cddb (např. freedb)
- grabneme audio stopy do wavy (cdparanoia)
- připravené wavy převedeme do našeho oblíbeného formátu (MP3, OGG, ...)
- Zdá se Vám to složité???
- GUI: KAudioCreator, grip, ...

Zpracování zvuku

- sox, ecasound
 - ovládání přes příkazovou řádku – možnost dávkového zpracování
- GLame
 - GUI, GIMP for audio processing
 - dávkové zpracování
 - zatím není příliš použitelný
- Ardour
 - profesionální vícekanálový záznam zvuku
 - používá JACK
 - nahrávání až 24 kanálů zároveň při 48kHz

Audacity editor zvuku

- otevřený kód, mnoho platforem
- mnoho jazykových mutací (včetně české)
- nahrávání, přehrávání zvuku
- jednoduché ovládání
- více stop, mixování dohromady
- spousta efektů (echo, wahwah, noise remove, bass boost, ...)
- editor amplitudové obálky, spektrogramový režim, frekvenční analýza
- neomezené vrácení akcí (undo)

Vypalujeme CD

- souborové systémy (rozšíření ISO9660)
 - Joliet – dlouhá jména + unicode znaky (win)
 - RockRidge – dlouhá jména + symlinky
 - UDF
- jakým způsobem data na disk zapíšeme?
- jaké programy použijeme?
- jakým způsobem se pracuje s přepisovatelnými CD?
- <http://www.root.cz/clanek/1499>
- <http://www.cdr.cz/a/127>

Co potřebujeme

- vypalovačku
- pokud máme IDE/ATAPI vypalovačku, pak emulaci SCSI (SCSI-emulation - viz zítřejší přednáška)
- oprávnění k vypalovacímu zařízení
- pro datová CD program pro vytvoření ISO image
- "vypalovací program"
- data, která chceme vypálit

Jak data zapíšeme na CéDěčko?

- DAO – Disc-At-Once
- TAO – Track-At-Once
 - nevhodné pro audio
- incremental packet writing – zapisujeme pouze „sektory“, uděláme z CD-RW velkou disketu, doporučeno UDF
- podpora multisession
- možnost vymazat CD-RW (i rychlé)
 - možnost vymazat poslední stopu/session

Jaké programy použijeme?

- vytvoření ISO image – mkisofs
- vlastní vypalování - cdrecord
- načítání CD – cdrdao
- načítání hudebních CD - cdparanoia
- frontendy (GUI)
 - K3b
 - Eroaster
 - X-CD-Roast
 - vypalování Nautilus
 - GCombust

Komunikace

- programy pro přenos hlasu
 - TeamSpeak
 - client/server architektura
 - nevadí NAT, více uživatelů
 - SpeakFreely
 - nevadí NAT, možnost šifrování, konference
 - obě strany musí mít veřejnou IP adresu

Komunikace

- GnomeMeeting
 - přenos zvuku, obrazu, možnost posílat zprávy
 - kompatibilní s programem MS Netmeeting
 - jednoduchá instalace a ovládaní
 - nevadí NAT

Konec

Děkuji Vám za pozornost

