

Room acoustics: Idealized field and real field considerations

Ernesto Accolti, and Fernando di Sciascio

Citation: *Proc. Mtgs. Acoust.* **31**, 015003 (2017); doi: 10.1121/2.0000795

View online: <https://doi.org/10.1121/2.0000795>

View Table of Contents: <http://asa.scitation.org/toc/pma/31/1>

Published by the *Acoustical Society of America*

174th Meeting of the Acoustical Society of America

New Orleans, Louisiana

04-08 December 2017

Architectural Acoustics: Paper 2pAA4

Room acoustics: Idealized field and real field considerations

Ernesto Accolti and Fernando di Sciascio

*Instituto de Automatica, UNSJ - CONICET, San Juan, 5000, ARGENTINA; eaccolti@inaut.unsj.edu.ar;
fernando@inaut.unsj.edu.ar*

How is an acoustically diffuse field defined? To what extent are the equations of diffuse field theory valid? These are the questions addressed in this presentation. The answers are explained through more general theories, in turn explained with figures. The starting point is the idealization of diffuse sound field, from where the basic calculation tools used in architectural acoustics are derived. Then, we go through the physical-mathematical models of wave theory and ray theory assuming diffuse field simplifications and analyze the scope of diffuse field models. Wave models and ray models are presented in a simple format with visual support and reference to the underlying mathematical models. The criteria used to define a diffuse field in frequency domain as well as in temporal domain are analyzed. Finally, we present a review of several state of the art tools used to address the real cases when diffuse field cannot be assumed.

1. INTRODUCTION

The room acoustics discipline can be considered as a communication model in which the transmitter are the sound sources, the medium is the air in the room as well as the borders of the room, and the receiver are persons or eventually the microphones of measuring instruments, recording devices, electroacoustic systems, or telecommunication systems. Formally, these communication models can be mathematically formulated by the inhomogeneous Helmholtz wave equation. However, frequently accurate results are achieved with approximated models based on sound rays.

The problem can be simplified when a diffuse field occurs. However, a diffuse field is an idealization that can only be accepted when the results fall within a specified (or a reasonable) tolerance. Jeong (2016) says that new measures are needed to quantify the degree of diffusion of reverberation chambers and that subjective aspects of diffuseness have not been much investigated.

This article proposes a general method to define the scope of diffuse field models that should be applied for a particular definition of the diffuse field according to each application. The proposed method is based on time and frequency sliding windows, whose size depends on the application, that can be used to develop a measure accounting for perceptive aspects, physical aspects, the position of the source and the receiver, the sound content, etc.

2. DIFFUSE FIELD

A diffuse sound field is an idealization of a sound field in which all possible directions of arrival are equally probable. This condition is never actually achieved in real rooms but under certain criteria the diffuse field can be assumed. Figure 1 shows representations of rays arriving at a receiver in each room in the left part and the corresponding temporal profiles in the right part. The top panel (a) shows the ideal diffuse sound field and the bottom panel (b) shows a realistic situation.

Figure 1. Schematic representation of an acoustically diffuse field a) ideal and b) real

The realistic situation is that not all the directions of arrival are equally probable and that the sound does not arrive simultaneously from all possible directions. The probability of arrival at all directions can be computed under discrete conditions of time and directions of arrival.

3. WAVE EQUATION MODELS

The propagation theory of acoustic waves is a branch of physics based on a force diagram, continuity of mass considerations, and the relations of an adiabatic process under an infinitesimal volume. The adiabatic relation of sound pressure with variations of the density of the medium as an adiabatic process can be modeled as a linear relation for a wide range of room acoustics applications. Considering a sound source, these equations yield to the inhomogeneous Helmholtz equation

$$\nabla^2 p + k^2 p = -\dot{G} \quad (1)$$

under border conditions

$$\zeta \frac{\partial p}{\partial n} + jkp = 0 \quad (2),$$

where p is the sound pressure, k is the wave number ($k = \omega/c$), ζ is the specific acoustic impedance, and \dot{G} is the velocity of mass increase per unit volume.

The solution is based on the general solutions to the corresponding homogeneous equation that can be obtained by setting the right side of equation (1) to zero. These homogeneous solutions p_n are known as the natural modes of vibration of the room. Given a shoebox room, the solutions have forms similar to the isosurfaces in Figure 2

Figure 2. Normal modes of vibration. Axial, tangential and oblique modes. The modulus of the sound pressure is proportional to the light of each surface.

It can be mathematically demonstrated that the sound pressure distribution of modes in a shoebox room correspond to the superposition of eight plane waves for an oblique mode (Kuttruff, 2000). An axial mode corresponds to the superposition of two plane waves with opposite directions and a tangential mode to the superposition of four plane waves. The direction of each of these plane waves can be computed. Figure 3 shows an example for an axial mode and another example for a tangential mode with isocurves for the sound pressure distribution and arrows to identify the above mentioned directions. Each normal mode corresponds to a resonating frequency ω_n with a damping constants δ_n .

The inhomogeneous solution to equation (1) for the particular case of a given monopole source at a given position of the source (r_{source}) and a given position of the receiver ($r_{receiver}$) can be calculated by describing the sound pressure in terms of the basis that forms the homogeneous solutions p_n .

$$p(\omega) \propto \sum_n \frac{p_n(r_{source})p_n(r_{receiver})}{\omega^2 - 2j\delta_n\omega_n - \omega_n^2} \quad (3)$$

Figure 3. Normal modes composed of plane waves with given directions

Figure 4 shows a representation of equation 3 for a room of 7 m long, 5 m wide, and 3 m high with a monopole source located at $r_{source} = (1,3,1)$ and a receiver at $r_{receiver} = (5,2,1.1)$. The blue line represents the total frequency response and the black lines represent each term of equation (3) which in turn correspond to the response of each mode.

Figure 4. Frequency response using wave theory for a shoebox room. The frequency is annotated in each peak with red for axial modes, purple for tangential modes and light-blue for oblique modes

The first mode in figure 4 is an axial mode and so spreads in the room as a couple of plane waves with opposite directions and of course it cannot be assumed as a diffuse field in which all directions of propagation should be equally probable. Similar observations can be extended to each mode with two, four,

or eight plane waves. However, for higher frequencies the number of modes per unit of frequency bandwidth increases and so does the number of possible directions of propagation per unit of frequency bandwidth.

A frequency window can be defined and the probability of the direction of arrival of sound can be estimated within this window. Then, the window can be slid on the frequency response of the room and the probability of direction of arrival can be computed again. This procedure can be repeated and the directions of arrival of sound energy will be more homogeneous as the frequency window slides to the high frequency part of the frequency response.

An acceptable criterion of diffuse field can be developed for each application based in the possibility for humans to hear a resonance, in the variance in measurements of reverberation time or of sound pressure in different points of the room, or any other measurement ad-hoc to that application. The criterion should define the size of the window, a measure of the probability of direction of arrival or another measure of physical or perceptive parameters, and a tolerance value (or maximum allowable variance) for that measure.

4. RAY MODELS

Ray theory in acoustics is derived from Snell's law in optics. This is the simplest, most easily insightful form of wave propagation theory. This theory estimates the sound field representing the emission from sound sources as rays distributed in all directions that each source emits. Figure 5 shows that each ray has its own direction.

Figure 5. Schematic representation of the ray theory model in a room

A receiver placed inside the room in figure 5 will receive rays from several directions. The impulse response of the room can be calculated using an impulsive monopole point source and tracking the signal at the receiver. Figure 6 shows a measured impulse response captured with a consumer recorder validated for acoustical measurements (Miyara et al., 2010) and an omnidirectional condenser microphone. While identifying the direct sound and the first reflections in Figure 6 is straightforward, identifying the late reflections is hard because they are too close between them. A detailed review on current methods of geometrical room acoustics modeling can be found in Savioja, L. and Svensson, 2015.

Figure 6. Absolute value of impulse response measured for a concert hall (Accolti et al., 2017)

Each reflection and also the direct sound have well defined directions. Figure 7 shows the direction of arrival of different rays. The time interval between reflection generally decrease for higher order reflections that arrive later compared to direct sound and first reflections that correspond to low order reflections.

Figure 7. Propagation path of a direct sound ray, a first order reflection, and a fourth order reflection.

A temporal window can be defined and the probability of the direction of arrival of sound can be estimated in this window. Then the window can be slid on the impulse response of the room and the probability of direction of arrival can be estimated again. This procedure can be repeated and the directions of arrival of sound energy become more homogeneous as the time window slides to the late part of the impulse response. An acceptable criterion of diffuse field can be developed for each application based on the possibility for humans to hear an echo, a source location displacement, the variance in measurements of reverberation time or sound pressure in different points of the room, or any other measurement ad-hoc to the application. As in the frequency response case (in the section above) the criterion should define the size of the window, a measure and a tolerance value for that measure.

5. CURRENT CRITERIA

Criteria for both impulse response and frequency response are often used to identify the scope of diffuse field methods and complement them with wave theory methods or ray acoustics methods. These existing criteria are accurate for a great number of applications. However, depending on the application, more accurate criteria can be developed based on time or frequency sliding windows.

A. FREQUENCY CRITERION

A well-known criterion is the Schroeder frequency (f_c). This criterion states that at least three modes in average are located in the bandwidth of one mode above f_c for a room of volume V and reverberation time T (Schroeder 1996).

$$f_c = 2000 \sqrt{\frac{T}{V}} \quad (4)$$

This criterion can also be described as a sliding window of variable size that should include at least three modes in that window. Criteria depending on the number of modes are independent of the position of the source and the receiver. Although these criteria are simple, some combinations of source-receiver could not fulfil some expected considerations.

The frequency response was computed for two combinations of source-receiver positions by solving the wave equation using the methods in Kuttruff (2000) for a shoebox room of 7 m long, 5 m wide, and 3 m high. The 1/1 octave band response is computed as the accumulated sound energy in each band from the solution of the wave equation. A second version of the 1/1 octave band response is computed using the diffuse field equation

$$L_p = L_W + 10 \log \left(\frac{T}{4\pi r^2} + \frac{4 - 4A/S}{A} \right) \quad (5)$$

where L_p is the sound pressure level, L_W is the sound power level, T is the reverberation time, A is the total sound absorption of the room, and S is the total area of the interior surfaces of the room. These three versions of the frequency response are plotted together and the Schroeder frequency identified.

Figure 8 shows the frequency responses described above for a source and a receiver in positions that can be representative of usual cases with good conditions for communication. The diffuse field equation is a good approximation for the three octave bands frequency response above the Schroeder frequency.

Figure 8. Frequency response for a source at $r_{\text{source}}=(2.0; 3.0; 1.4)$ and a receiver at $r_{\text{receiver}}=(6.2; 4.5; 1.3)$ inside a room of 7 m long, 5 m wide, and 3 m high.

Figure 9 is similar to figure 8 but the positions of the source and the receiver are very unusual. The source is separated 10 cm of each of the 3 surfaces that form a corner, and the receiver is also separated

10 cm of each of the other 3 surfaces of the room (the opposite corner). In this case, the difference between the diffuse field equation and the wave equation approach is about 10 dB for the octave band just above the Schroeder frequency and about -5 dB for the following band.

Figure 9. Frequency response for a source at $r_{\text{source}}=(0.1; 0.1; 0.1)$ and a receiver at $r_{\text{receiver}}=(6.9; 4.9; 2.9)$ inside a room of 7 m long, 5 m wide, and 3 m high.

The criterion for a diffuse field, in the two previous cases, can be a window of 1/1 bandwidth and a tolerance in the frequency response of less than 3 dB for the difference between wave equation approach and diffuse field approximation. The first case (figure 8) fulfils the criterion just above the Schroeder's frequency and the second one (figure 9) fulfils the criterion about two octaves above the Schroeder's frequency.

B. TEMPORAL CRITERION

Hidaka, Yamada and Nakagawa (2007) proposed a transition time t_L when the spectrum of the Schroeder decay curve is sufficiently uncorrelated to the frequency response of the room. They regressed t_L to the reverberation time T measured in concert halls, chamber music halls, and opera houses and found that for the 500 Hz octave band the transition time is roughly estimated by the equation

$$t_L = 0.08 T \quad (6).$$

They found that part of the variance can be due to the type and form of the room. It can be expected that the positions of source and receiver can influence this definition because the influence of direct sound and first reflections near the stage on the frequency response depend on source-receiver distance.

Other current criteria are a fixed transition time (frequently set at the first 50 ms or 80 ms), criteria depending on the order of reflections, or criteria based on the remaining energy of the rays after several reflections.

C. WHEN DIFFUSE FIELD CANNOT BE ASSUMED

When diffuse field cannot be assumed, acousticians have a wide set of tools derived from wave propagation theory and ray methods. A criterion to identify the frequency range or the part of the impulse response that can be assumed as diffuse is very important in order to improve the usage of these tools.

Bolt (1946), Bonello (1981), and Cox et al. (2004) criteria for the distribution of normal modes are good examples of tools to use in the frequency region where diffuse field cannot be assumed. These methods allow to avoid modes that could be perceived or to identify compromising modes and modify them with resonators or similar absorbers.

The non-diffuse field part of the impulse response is quite important because first reflections are relevant aspects of the acoustic quality of several kind of rooms. Ray methods can help to design panels, ceilings, or shells to influence on the first reflections (Beranek, 1992, Jurkiewicz et al., 2012, Miyara et al., 2016). Ray methods are also used to avoid undesired effects such as echoes, direction of arrival mismatch, or comb filtering.

D. EXISTING METHODS FOR FURTHER RESEARCH

The dependence of the sound sources and the content of the sound signals can be studied using databases of audio recordings and methods that automatically generate audio signals based on parameters such as the spectrum, the temporal characteristics, the signal to noise ratio, class of sounds events, etc.

These criteria can be generalized for certain applications by combining methods for automatic signal generation and methods for room response modeling. Methods for automatic signal generation that combine sound signals in order to obtain desired spectral and temporal characteristics were developed by Accolti and Miyara (2015) and methods that can also obtain desired signal to noise ratios depending on frequency were developed by Accolti et al. (2017b). The required measures can be obtained with questionnaires and auralization techniques (Vorländer, 2008), ray acoustics models (Savioja and Svensson, 2015), or wave equation models (Kuttruff, 2000) according to the application and in turn to the particular definition of the diffuse field.

6. CONCLUSION

This article proposes a general method to determine what parts of the room response are suitable for considerations of a diffuse field. This method is based on a criterion that in turn depends on the application. The method involves defining a measure, a tolerance value for that measure and the size of a sliding window over which the measure is evaluated.

A case in which the octave band levels is required was studied and compared with the Schroeder's frequency criterion. Although the Schroeder's frequency is a useful criterion, it was shown that this case should be treated with other criteria.

These criteria can be used to define both frequency and time transitions. Currently available criteria are good starting points but they can be improved for certain applications. The proposed method allows to account for the effects of the position of the source and the receiver as well as for the specific goal of the model that could be an acoustical physical measure as well as a sound perception measure.

Further investigation with audio signal processing and perception evaluations can use this method for the development of simpler or adapted criteria for each application. The study of the influence of signal to noise ratio, spectral and temporal issues of the signal could also be addressed with this method.

ACKNOWLEDGMENTS

The authors acknowledge the support from the Acoustical Society of America, the *Secretaría de Estado de Ciencia Tecnología e Innovación de la Provincia de San Juan en Argentina* (Secretary of State for Science Technology and Innovation of the Province of San Juan, Argentina), the *Consejo Nacional de Investigaciones Científicas y Técnicas* (National Scientific and Technical Research Council from Argentina), and the *Universidad Nacional de San Juan* (National University of San Juan, Argentina).

REFERENCES

Accolti, E., Alamino Naranjo, Y., Frank, A., Kuchen, E. Arballo, B. (2017) "The acoustics of the concert hall Auditorio Juan Victoria from San Juan, Argentina" Proceedings of Meetings on Acoustics; vol. 28.

-
- Accolti, E., Miyara, F., di Sciascio, F. (2017b) "Generating sound stimuli with given emergence level and low frequency content by mixing recordings" *Acta Acustica united with Acustica* 103(5), pp. 782–794.
- Accolti, E., Miyara, F. (2015) "Method for generating realistic sound stimuli with given characteristics by controlled combination of audio recordings" *The Journal of the Acoustical Society of America*, 137 (1), pp. EL85–EL90.
- Beraneck, L. L. (1992) "Concert hall acoustics—1992" *The Journal of the Acoustical Society of America* 1992, 1; 1–39.
- Bolt R., (1946) "Note on The Normal Frequency Statistics in Rectangular Rooms," *The Journal of the Acoustical Society of America*, 18, pp. 130–133.
- Bonello, O. (1981) "A new criterion for the distribution of normal room modes", *Journal of the Audio Engineering Society*, 29, 597–606. Erratum, *ibid.*, p. 905.
- Cox, T. J., D'Antonio, P. and Davis, M.R. (2004) "Room sizing at low frequencies" *Journal of the Audio Engineering Society*, 52: 640–651.
- Hidaka T, Yamada Y, Nakagawa T. (2007) "A new definition of boundary point between early reflections and late reverberation in room impulse responses" *The Journal of the Acoustical Society of America* 122(1):326–332.
- Jeong, C. H. (2016) "Diffuse sound field: Challenges and misconceptions" *Proceedings of the Proceedings of the 45th International Congress on Noise Control Engineering, INTER-NOISE 2016*, pp. 1015–1021.
- Jurkiewicz, Y., Wulfrank, T, Kahle, E. (2012) "Architectural shape and early acoustic efficiency in concert halls" *The Journal of the Acoustical Society of America* 132:3, 1253–1256
- Kuttruff H. (2000) "Room acoustics" 4th Ed, Spon Press.
- Miyara, F., Pasch, V., Accolti, E. (2017) "Analysis of lightweight acoustic reflectors" *Proceedings of Meetings on Acoustics*, vol. 28.
- Miyara, F., Accolti, E., Pasch, V., Cabanellas, S., Yanitelli, M., Miechi, P., Marengo Rodriguez, F.A., Mignini, E. (2010) "Suitability of a consumer digital recorder for use in acoustical measurements" *Proceedings of the 39th International Congress on Noise Control Engineering 2010, INTER-NOISE 2010*, 3, pp. 1811–1819.
- Savioja, L. and Svensson, U. P. (2015) "Overview of geometrical room acoustic modeling techniques" *The Journal of the Acoustical Society of America* 138:2, 708–730.
- Schroeder, M. R. (1996) "The "Schroeder frequency" revisited" *The Journal of the Acoustical Society of America* 99, 3240–3241.