

HAL
open science

Input impedance computation for wind instruments based upon the Webster-Lokshin model with curvilinear abscissa

Thomas Hélie, Thomas Hézard, Rémi Mignot

► **To cite this version:**

Thomas Hélie, Thomas Hézard, Rémi Mignot. Input impedance computation for wind instruments based upon the Webster-Lokshin model with curvilinear abscissa. 20th International Congress on Acoustics, ICA 2010, Aug 2010, Sydney, Australia. hal-01134178

HAL Id: hal-01134178

<https://hal.science/hal-01134178v1>

Submitted on 23 Mar 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Input impedance computation for wind instruments based upon the Webster-Lokshin model with curvilinear abscissa

Thomas Hélie (1), Thomas Hézard (1), Rémi Mignot (1-2)

(1) Equipe Analyse/Synthèse, CNRS UMR 9912 - IRCAM, 1 place Igor Stravinsky, 75004 Paris, France

(2) Institut Langevin, ESPCI ParisTech, 10 rue Vauquelin, 75005 Paris, France.

PACS: 43.20.Mv, 43.75.Fg, 43.75.Ef.

ABSTRACT

This work addresses the computation of acoustics immittances of axisymmetric waveguides, the shape of which is C1-regular (i.e. continuous and with a continuous derivative with respect to the space variable).

With this intention, a refined version of the "Webster" horn equation is considered, namely, the "Webster-Lokshin equation with curvilinear abscissa", as well as simplified models of mouthpieces and well-suited radiation impedances. The geometric assumptions used to derive this uni-dimensional model (quasi-sphericity of isobars near the wall) are weaker than the usual ones (plane waves, spherical waves or fixed wavefronts). Moreover, visco-thermal losses at the wall are taken into account. For this model, exact solutions of the acoustic waves can be derived in the Laplace or the Fourier's domains for a family of parametrized shapes. An overall C1-regular bore can be described by connecting such pieces of shapes under the constrain that junctions are C1-regular. In this case and if the length of the bore is fixed, a description with N pieces precisely has $2N+1$ degrees of freedom. An algorithm which optimizes those parameters to obtain a target shape has been built. It yields accurate C1-regular descriptions of the target even with a few number of pieces. A standard formalism based on acoustic transfer matrices (deduced from the exact acoustic solutions) and their products make the computation of the input impedance, the transmittance (and other immittances) possible. This yields accurate analytic acoustic representations described with a few parameters.

The paper is organized as follows. First, some recalls on the history of the "Webster" horn equation and of the modeling of visco-thermal losses at the wall are given. The "Webster-Lokshin model" under consideration is established. Second, the family of parametrized shapes is detailed and the associated acoustic transfer matrices are given. Third, the algorithm which estimates the optimal parameters of the C1-regular model of target shapes is presented. Finally, input impedances obtained using this algorithm (and the Webster-Lokshin model) are compared to measured impedances (e.g. that of a trombone) and to results of other methods based on the concatenation of straight or conical pipes.

This paper is the French to English translation and corrected version of [Hélie, Hézard, and Mignot 2010].

1. ON THE WAVE EQUATION IN HORNS

1.1. History summary and context

Uni-dimensional models and geometry The first uni-dimensional model of the acoustic propagation in axisymmetric pipes is due to [Lagrange 1760-1761] and [Bernoulli 1764]. This equation, usually called "horn equation" or "Webster equation" [Webster 1919] has been extensively investigated [Eisner 1967] and is based on hypotheses which have been periodically revised.

So, to preserve the orthogonality of the rigid motionless wall and wavefronts, [Lambert 1954] and [Weibel 1955] contest derivations based planar waves and postulate spherical ones. The quasi-sphericity was experimentally confirmed for a horn profile in the low frequency range by Benade and Janson [Benade and Jansson 1974]. Later, Putland [Putland 1993] pointed out that every one-parameter acoustic fields obey a Webster equation for particular coordinates and that only planar, cylindrical and spherical waves could correspond to such coordinates.

Though this limitation, some refined uni-dimensional models have still been looked for because of their simplicity: they make the computation of impedances easy and the frequency range that is not perturbed by transverse modes [Pagneux, Amir, and Kergomard 1996] is large for many wind musical instruments. Thus, [Agulló, Barjau, and Keefe 1999] assumes ellipsoidal wavefronts.

In [Hélie 2003], an exact model is derived for coordinates that rectify isobars and a Webster equation is deduced under the assumption that isobars are quasi-spherical (at order 2) near the wall (assumption that is considered in this paper). Generalizations based upon Webster's horn equation have been also studied in [Martin 2004].

Visco-thermal losses A second model refinement concerns the modeling of visco-thermal losses at the wall. First, Kirchhoff has introduced thermal conduction effects, extended the Stoke's theory and derived some basic solutions in the free space and in a pipe. Moreover, he gave the exact general dispersion relation for a cylinder if/whether the problem is ax-

isymmetric [Kirchhoff 1868] (a generalized formula for non symmetric versions is given in [Bruneau et al. 1989, eq. (56)]).

Some simplified modelings have also been proposed. Zwicker and Kosten (cf. e.g. [Chaigne and Kergomard 2008, p210]) have introduced models in which effects due the viscous and the thermal boundary layers were separated. The validity conditions for this theory can be found in [Kergomard 1981; Kergomard 1985] which exhibit more immediate links between this model and the Kirchhoff dispersion relation. Cremer has derived the equivalent admittance for plane waves which are reflected on a plane baffle w.r.t. their incidence angle [Cremer 1948]. This result coincides with that of Kirchhoff for rectangular waveguides which are large enough, that is, for which the boundary layer thickness is much lower than the rectangle characteristic lengths.

For these simplified models, the wave equations include a damping term that involves a fractional time derivative (see the Lokshin equation [Lokshin 1978; Lokshin and Rok 1978] and also [Polack 1991]). Exact solutions of the Lokshin equation have been derived in [Matignon 1994; Matignon and Novel 1995] which exhibit long memory effect. A Webster equation which includes such a damping term has been established in [Hélie 2003].

Context and approach In this paper, the acoustic model is derived assuming that isobars are quasi-spherical near the wall and describing the visco-thermal losses by the Cremer wall admittance. The main steps of its derivation are recalled below.

1.2. Wave equation and isobars

Consider the cylindrical coordinate system (r, θ, z) and suppose the problem to be axisymmetric with respect to axis (Oz). Isobars can be locally described by $r = f(s, u, t)$, $z = g(s, u, t)$, $\theta \in [0, 2\pi[$, where s indexes isobars and u is a (non-collinear) free coordinate. Since the pressure depends on s but not u , the time-varying maps described by (f, g) are such that

$$\exists p \mid P(z = f(s, u, t), r = g(s, u, t), t) = p(s, t).$$

Using this property and the change of coordinates $(z, r, t) \rightarrow (s, u, t)$, the wave equation $(\partial_z^2 + \frac{1}{r}\partial_r + \partial_r^2 - \frac{1}{c^2}\partial_t^2)P(z, r, t) = 0$ rewrites

$$(\alpha(s, u, t)\partial_s^2 + \beta(s, u, t)\partial_s + \gamma(s, u, t)\partial_s\partial_t + \frac{1}{c^2}\partial_t^2)p(s, t) = 0, \quad (1)$$

where α, β, γ are functions of f, g and of their derivatives with respect to s, u, t until order 2 (see [Hélie 2002; Hélie 2003] for the detailed formula).

Applying operators ∂_u^k for $k = 1, 2, 3$ to the latter equation yields, for all s, u, t ,

$$\begin{pmatrix} \partial_u \alpha & \partial_u \beta & \partial_u \gamma \\ \partial_u^2 \alpha & \partial_u^2 \beta & \partial_u^2 \gamma \\ \partial_u^3 \alpha & \partial_u^3 \beta & \partial_u^3 \gamma \end{pmatrix} \begin{pmatrix} \partial_s^2 p \\ \partial_s p \\ \partial_s \partial_t p \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$

Hence, the determinant of the 3×3 matrix is zero. This gives a (purely geometric) necessary condition that every isobar map associated to an acoustic propagation must satisfy.

In the time invariant case ($\partial_t f = \partial_t g = 0$), a similar study shows that the only admissible maps corresponds to the well-known cases, namely, plane waves, cylindrical waves, spherical waves and modes associated to a wavenumber that is either real (infinite oscillation) or complex imaginary (non oscillating expo-

mental wave). In the modal case, the following geometric invariant identity is deduced from the isobar wave equation

$$\partial_s \ln \left(g^2 \frac{(\partial_s f)^2 + (\partial_s g)^2}{(\partial_u f)^2 + (\partial_u g)^2} \right) + 2 \left((\partial_s f)^2 + (\partial_s g)^2 \right) s k_0^2 = 0,$$

if s is chosen as the level of the eigenfunction associated to the mode (see [Hélie 2003] for more details). As a consequence, no fixed map can describe a non modal 1D propagation if the pipe is neither straight, neither conical.

1.3. Ideal wall and 1D approximation

An ideally rigid lossless and motionless wall coincides with a “pressure field line/tube” (see [Hélie 2002, p33] for degenerated cases). Choosing u orthogonal to s , there exists then (f, g) and w such that $f(s, u = w, t) = F(s)$, $g(s, u = w, t) = R(s)$ where F, R is profile description of the pipe. At $u = w$, coefficients in (1) are given by $\alpha(s, w, t) = 1/(F'(s)^2 + R'(s)^2)$, $\beta(s, w, t) = 0$ and

$$\frac{\gamma(s, w, t)}{\alpha(s, w, t)} = \frac{d}{ds} \left(\ln \left| \frac{R(s)}{F'(s)} \right| \right) + \partial_s \ln |\partial_u g(s, u = w, t)|. \quad (2)$$

The only missing geometric information that is necessary to obtain a 1D model from (1) is in the second term of (2) which involves a first order partial derivative with respect to u (first order variation of the pressure field lines when moving away from the wall).

To be compatible with the fact that isobars must be (i) planes in straight pipes, (ii) spherical in cones, (iii) orthogonal to the wall, (iv) quasi-spherical in horns [Benade and Jansson 1974], (v) dependent on the time, the following assumption is considered: near the wall, isobars slowly deviate from its tangent spherical approximation. More precisely, the relative deviation (denoted $\zeta(s, u, t)$) (see [Hélie 2002]) satisfies $\partial_u^k \zeta(s, u = w, t) = 0$ for $k = 0$ (contact) and $k = 1$ (tangency). Assuming the availability for $k = 2$ (deviation slower than a parabola), it follows that $\frac{\gamma(s, w, t)}{\alpha(s, w, t)} = 2 \frac{R'(s)}{R(s)}$. This leads to the Webster equation

$$\left(\partial_\ell^2 + 2 \frac{R'(\ell)}{R(\ell)} \partial_\ell - \frac{1}{c^2} \partial_t^2 \right) p(\ell, t) = 0, \quad (3)$$

if $s = \ell$ is chosen as the curvilinear abscissa which measures the length of the wall profile ($\alpha(s, u = w, t) = 1$).

1.4. Cremer wall admittance

When visco-thermal boundary layers appear at the wall (/// are present), isobars are no more orthogonal to the wall. If the thickness of the boundary layers is lower than $R(\ell)$ and the curvature radius of the profile, this perturbation can be approximated through the Cremer wall admittance [Cremer 1948]. Assuming that isobars and their tangent spherical approximations still locally coincide at order 2, a perturbed version of (3) is obtained [Hélie 2002; Hélie 2003]. It is given by

$$\left(\partial_\ell^2 + 2 \frac{R'(\ell)}{R(\ell)} \partial_\ell - \frac{1}{c^2} \partial_t^2 - \frac{2\varepsilon(\ell)}{c^{\frac{3}{2}}} \partial_t^{\frac{3}{2}} \right) p(\ell, t) = 0, \quad (4)$$

where $\partial_t^{\frac{3}{2}}$ is a fractional time derivative [Matignon 1994] and $\varepsilon(\ell) = \kappa_0 \frac{\sqrt{1-R'(\ell)^2}}{R(\ell)}$ quantifies the visco-thermal effects ($\kappa_0 = \sqrt{l_v} + (\gamma - 1)\sqrt{l_h} \approx 3 \times 10^{-4} \text{ m}^{1/2}$ in the air). This equation is sometimes called the “Webster (case $\varepsilon = 0$)-Lokshin (case $R' = 0$)” equation.

1.5. Model under consideration, properties, validity

In the sequel, we consider the propagation in the space of rectified isobars, assuming their quasi-sphericity at order 2 near the wall, including the damping effect due to visco-thermal losses at the wall, that is governed by the following equations

$$\left(\partial_\ell^2 - \left[\frac{1}{c^2}\partial_t^2 + \frac{2\varepsilon(\ell)}{c^{\frac{3}{2}}}\partial_t^{\frac{3}{2}} + \Upsilon(\ell)\right]\right)[R(\ell)p(\ell,t)] = 0 \quad (5)$$

$$\rho \partial_t v(\ell,t) + \partial_\ell p(\ell,t) = 0 \quad (6)$$

where $\Upsilon = R''/R$. If R is twice differentiable, then (5) is equivalent to (4). Outside the boundary layers, the particle velocity is collinear to the pressure gradient and it satisfies the Euler equation from which (6) is deduced after projection.

Properties of the change of coordinates $z \rightarrow \ell$ Let $z \mapsto r(z)$ describe a pipe profile. The profile length that is measured from 0 to z is $L(z) = \int_0^z \sqrt{1+r'(z)^2} dz$ so that $R(\ell) = r(L^{-1}(\ell))$. Then, differentiating $R(L(z)) = r(z)$ leads to

$$R'(L(z)) = r'(z)/\sqrt{1+r'(z)^2}.$$

Hence, the following two properties hold

- (i) $|R'(\ell)| \leq 1$;
- (ii) $R'(\ell) = 1$ corresponds to a vertical slope.

These geometric properties are quite unusual for the Webster model.

Moreover, notice that (3-6) lead to the equations governing plane waves for a straight pipe ($R'/R = 0$, $\ell = z$), and spherical waves for cones ($2R'/R = 2/\ell$), as expected.

If a profile $z \mapsto r(z)$ has a vertical slope at one extremity, the propagation model operates a natural connection with spherical waves.

Validity The lossless model (3) is exact if $\Upsilon = 0$. It provides accurate approximations if $|\Upsilon|$ corresponds to a sufficiently small perturbation or if the frequency range is sufficiently low (see [Rienstra 2005] for a detailed analysis). Basically, the 1D assumption requires that there are no transverse modes in the pipes, that can be characterized by

$$f < K^+ (R_{max})^{-1} \text{ with } K^+ = \frac{1.84c}{2\pi} \approx 631.8 \text{ m.s}^{-1}.$$

The losses model is accurate if the thickness of the boundary layers is lower than the radius R and the curvature radius R_c given by $\frac{(1+R'(z)^2)^{\frac{3}{2}}}{R''(z)}$ if $s = z$ and by $\frac{\sqrt{1-R'(\ell)^2}}{R''(\ell)}$ if $s = \ell$. The most constraining condition is due to the viscous boundary layer. It is given by (see e.g. [Chaigne and Kergomard 2008, p212])

$$f > K^- (R_{min})^{-2} \text{ with } K^- = \frac{\mu}{2\pi\rho} \approx 2.39 \times 10^{-6} \text{ m}^2.\text{s}^{-1}.$$

2. EXACT SOLUTIONS FOR PARAMETRIZED GEOMETRIES

2.1. Propagation model with constant coefficients

Admissible profiles and regularity property In the Laplace domain (variable s) and for zero initial conditions, equa-

¹Remark: it can be checked that $\varepsilon(\ell) = \kappa_0 R_c(\ell)\Upsilon(\ell)$ (if $\Upsilon \neq 0$).

tions (5-6) become

$$\left[\left(\frac{s}{c}\right)^2 + 2\varepsilon(\ell)\left(\frac{s}{c}\right)^{\frac{3}{2}} + \Upsilon(\ell)\right] - \partial_\ell^2 \left\{R(\ell)P(\ell,s)\right\} = 0, \quad (7)$$

$$\rho s \frac{U(\ell,s)}{S(\ell)} + \partial_\ell P(\ell,s) = 0, \quad (8)$$

where $U(\ell,s) = S(\ell)V(\ell)$ with $S(\ell) = \pi R(\ell)^2$. Closed-form analytical solutions can be derived if ε and Υ are constant.

Since $R''(\ell) - \Upsilon(\ell)R(\ell) = 0$, profiles associated with constant Υ are such that $((A, B) \in \mathbb{R}^2)$

$$\begin{aligned} R(\ell) &= A \cos(\sqrt{-\Upsilon}\ell) + B \sin(\sqrt{-\Upsilon}\ell), & \text{if } \Upsilon < 0, \\ R(\ell) &= A + B\ell, & \text{if } \Upsilon = 0, \\ R(\ell) &= A \cosh(\sqrt{\Upsilon}\ell) + B \sinh(\sqrt{\Upsilon}\ell), & \text{if } \Upsilon > 0. \end{aligned}$$

These three families can be described by the unified formula

$$R(\ell) = AC_\Upsilon(\ell) + BS_\Upsilon(\ell), \quad (9)$$

where $(\Upsilon, \ell) \mapsto C_\Upsilon(\ell) = \phi_1(\Upsilon\ell^2)$ and $(\Upsilon, \ell) \mapsto S_\Upsilon(\ell) = \ell\phi_2(\Upsilon\ell^2)$ are infinite differentiable function which are built from the following analytic functions (over \mathbb{C})

$$\begin{aligned} \phi_1 : z \mapsto \sum_{k=0}^{+\infty} \frac{z^k}{(2k)!} & \quad \left(= \cosh \sqrt{z} \right), \\ \phi_2 : z \mapsto \sum_{k=0}^{+\infty} \frac{z^k}{(2k+1)!} & \quad \left(= \frac{\sinh \sqrt{z}}{\sqrt{z}} \text{ for } z \neq 0 \right). \end{aligned}$$

Except the case where R is constant, these profiles do not correspond to constant ε . Then, for a sufficiently short interval $[0, L]$, we chose to approximate ε by its mean value $\varepsilon(\ell) \approx \frac{1}{L} \int_0^L \varepsilon(\ell) d\ell$. This defines what we call “*piece of pipe*” whose geometry is described by 4 parameters $\{A, B, \Upsilon, L\}$ and inside which the propagation is characterized by the 3 constants Υ, ε and c .

Acoustic transfer matrix of a piece of pipe

Denoting $X_\ell(s) = [P(\ell, s), U(\ell, s)]^T$, solving (7-8) for coefficients Υ and ε that are constant on $[a, b]$ leads to

$$X_b(s) = \mathbf{T}_{b,a}(s)X_a(s),$$

where $\mathbf{T}_{b,a}(s) = \text{diag}\left(\frac{L}{R(b)}, \frac{\pi R(b)}{\rho s}\right) \mathbf{M}_{b,a}(s) \text{diag}\left(\frac{R(a)}{L}, \frac{\rho s}{\pi R(a)}\right)$ is a matrix with a unitary determinant, which is given by

$$\begin{aligned} [\mathbf{M}_{b,a}(s)]_{11} &= [1, \sigma_a] \Delta(L\Gamma(s)), \\ [\mathbf{M}_{b,a}(s)]_{12} &= [0, -1] \Delta(L\Gamma(s)), \\ [\mathbf{M}_{b,a}(s)]_{21} &= [\sigma_b - \sigma_a, \sigma_a \sigma_b - (L\Gamma(s))^2] \Delta(L\Gamma(s)), \\ [\mathbf{M}_{b,a}(s)]_{22} &= [1, -\sigma_b] \Delta(L\Gamma(s)), \end{aligned}$$

where $\Delta(z) = [\cosh z, (\sinh z)/z]^T$, where $\Gamma(s)$ is a square-root of $\left(\frac{s}{c}\right)^2 + 2\varepsilon\left(\frac{s}{c}\right)^{\frac{3}{2}} + \Upsilon$, and the dimensionless quantity $\sigma_\ell = \frac{R'(\ell)}{R(\ell)/L}$ can be interpreted as a ratio of slopes.

2.2. \mathcal{C}^1 -regular junctions of pieces of pipes

Cascade of pieces of pipes and geometric regularity constraints Consider the junction of N pieces of pipes with length L_n (this parameter is chosen to be let free). The complete profile depends on $4N$ parameters $\{A_n, B_n, \Upsilon_n, L_n\}_{n \in [1, N]}$ and is described by

$$R(\ell) = \sum_{n=1}^N R_n(\ell) \mathbb{1}_{[\ell_{n-1}, \ell_n]}(\ell), \quad \forall \ell \in [\ell_0, \ell_N] \quad (10)$$

where $R_n(\ell) = A_n C_{Y_n}(\ell) + B_n S_{Y_n}(\ell)$, $\{\ell_n = \sum_{k=1}^n L_k\}_{0 \leq n \leq N}$ and $\ell_1, \dots, \ell_{N-1}$ are the abscissa of the junction points.

Writing the \mathcal{C}^1 -regular constraint at the $N-1$ junctions leads to the following $2(N-1)$ equality constraints:

$$\forall n \in [1, N-1], \begin{cases} R_n(\ell_n) = R_{n+1}(\ell_n), \\ R'_n(\ell_n) = R'_{n+1}(\ell_n). \end{cases} \quad (11)$$

Notice that R is linear with respect to parameters A_n and B_n . The equation set is a linear system of dimension $2(N-1)$ and $2N$ parameters $\{A_n, B_n\}_{1 \leq n \leq N}$. Choosing $\{A_1, B_1\}$ as the 2 degrees of freedom (DOF), solving the system leads to solutions given by (see. [Hézar 2009])

$$[A_n, B_n]^T = \mathbf{Q}_n [A_1, B_1]^T, \quad \text{for } 2 \leq n \leq N.$$

The number of DOF for such a profile described by N pieces of pipes is then $4N - 2(N-1) = 2N + 2$. According to the choices made above, the free parameters are A_1, B_1 and $\{Y_n, L_n\}_{1 \leq n \leq N}$.

Global acoustic transfer matrix from the acoustic point of view, connecting two pieces of pipes is achieved by imposing the continuity of the acoustic state X_ℓ at junctions. This continuity makes sense at least when² the junctions of profiles are \mathcal{C}^1 -regular. Iterating this process to connect a sequence of pieces of pipes yields

$$X_{\ell_N}(s) = \mathbf{T}_{\ell_N, \ell_0}(s) X_{\ell_0}(s), \quad (12)$$

$$\mathbf{T}_{\ell_N, \ell_0} = \mathbf{T}_{\ell_N, \ell_{N-1}} \mathbf{T}_{\ell_{N-1}, \ell_{N-2}} \cdots \mathbf{T}_{\ell_1, \ell_0}. \quad (13)$$

Notice that if the profile is (at least) \mathcal{C}^0 -regular, (13) also takes the simple form

$$\mathbf{T}_{\ell_N, \ell_0} = \text{diag} \left(\frac{L_N}{R(\ell_N)}, \frac{\pi R(\ell_N)}{\rho s} \right) \mathbf{M}_{\ell_N, \ell_0}(s) \text{diag} \left(\frac{R(\ell_0)}{L_1}, \frac{\rho s}{\pi R(\ell_0)} \right),$$

$$\mathbf{M}_{\ell_N, \ell_0} = \mathbf{M}_{\ell_N, \ell_{N-1}} \mathbf{M}_{\ell_{N-1}, \ell_{N-2}} \cdots \mathbf{M}_{\ell_1, \ell_0}.$$

The standard algebraic formalism involving products of transfer matrices (representing bi-port systems) is recovered as in the case of junctions of straight pipes (plane wave assumption) (cf. e.g. [Chaigne and Kergomard 2008, p.293] and [Cook 1991]).

3. GEOMETRY ESTIMATION

Consider a \mathcal{C}^1 -regular profile $\ell \mapsto R(\ell)$ on $[0, L]$ such that variations of function $\ell \mapsto Y(\ell)$ cannot be neglected.

3.1. Target profile and objective

In practice, the bore of a wind instrument (that is its interior chamber) is often described by a set of $M+1$ measured points $(z_m, r(z_m))$ or $(\ell_m, R(\ell_m))$. Usually, the mesh is not equable: the instrument makers adjust the discretization step so that its piecewise continuous affine interpolation provides an accurate description of the bore. For this interpolation, an exact conversion $z \leftrightarrow \ell$ is available which preserves the interpolation type. However, the \mathcal{C}^1 -regularity is lost.

Here, we consider that such a piecewise continuous affine interpolation $\ell \mapsto \underline{R}(\ell)$ of an original \mathcal{C}^1 -regular profile is given. The objective is to represent the profile using (10-11) with a number N of pieces of pipes much lower than M in order to

1. regenerate a \mathcal{C}^1 -regular approximation of the profile,
2. obtain a reliable geometrical description of the profile with only a few parameters,
3. obtain an analytic description of the resonator acoustics with the same (few) parameters,
4. benefit from formalism (13) with the accuracy stemming from the Webster-Lokshin model,

²See [Hélie 2002, p.66] for a discussion on the compatibility of this hypothesis with that of the quasi-sphericity of isobars.

3.2. Distance and free parameters

Contrarily to splines whose parameters are only controlled by junction points (of piecewise polynomials), we wish to make the (piecewise affine) target \underline{R} and the model R as close as possible on $\ell \in [0, L]$. This proximity on $[0, L]$ is chosen to be measured by the standard mean square deviation

$$d_L(\underline{R}, R) = \frac{1}{L} \int_0^L (\underline{R}(\ell) - R(\ell))^2 d\ell.$$

Since \underline{R} is piecewise affine and R is the piecewise-defined function given in (9), computing the integral yields a closed-form analytic functions depending on $(\ell_m, R(\ell_m))_{0 \leq m \leq M}$ and on the parameters of the model R (10-11) defined for N pieces of pipes. This closed-form solution is used to avoid numerical computation of the integral that significantly accelerates the optimization algorithm (see. [Hézar 2009] for details).

Among the $2N+2$ free parameter of model R , one part can be used minimize $d_L(\underline{R}, R)$ while the complementary part can be dedicated to guarantee new constraints such that

1 preserving the total length of the bore: $\sum_{n=1}^N L_n = L$.

k ($0 \leq k \leq 4$) geometrical boundary conditions such as $F(\ell_c) = \underline{F}(\ell_c)$ with $F = R$ or R' and $\ell_c = 0$ or L .

Then, the number of DOF of R becomes $2N+1-k$.

A simple way to constraint the total length consists of replacing L_N by $L - \sum_{n=1}^{N-1} L_n$ in R . A simple way to constrain two boundary conditions ($k=2$) consists of solving them with respect to the two parameters $\{A_1, B_1\}$ so that the system to solve is linear. In this case, the $2N-1$ remaining DOF are given by the vector

$$\theta = [Y_1, \dots, Y_N, L_1, \dots, L_{N-1}]^T,$$

whose the profile model R is depending on (it is then denoted R_θ). The objective function to minimize is then

$$\mathcal{C}_L(\theta) = d_L(\underline{R}, R_\theta).$$

In the sequel, the considered case includes the constraint on the total length preservation and on the two following boundary conditions $\underline{R}(0) = R(0)$ and $\underline{R}'(0) = R'(0)$.

3.3. Algorithm

Minimizing \mathcal{C}_L is a nonlinear non-convex problem. To obtain a satisfying solution by using standard numerical optimization algorithms³, the following practical solution is proposed.

Initialization:

- Initialize θ with $Y_1 = \dots = Y_N = 0$ and $L_1 = \dots = L_N = \frac{L}{N}$ so that $\ell_n = nL/N$ (or values given by the user, see perspectives),
- Minimize $\mathcal{C}_{\ell_1}(\theta)$ w.r.t. Y_1 ; update θ ($[\theta]_1 \leftarrow Y_1^*$).

Iterations for n starting from 2 to N: Minimization of $\mathcal{C}_{\ell_n}(\theta)$ with respect to

1. variable Y_n (update θ),
2. then, variables Y_1, \dots, Y_n (idem),
3. then, variables $Y_1, \dots, Y_n, L_1, \dots, L_{n-1}$ (idem) (with $L_n = \ell_n - \sum_{k=1}^{n-1} L_k$)

³Here, Matlab optimization functions have been used: `fminbnd` for cases with one variable and `fminsearch` for the case with multiple variables.

In practice, these steps usually lead to solutions close to the global optimum. When constraints on boundary conditions at $\ell = L$ ($F(L) = F(L)$) are required, a last step is added. Since the model is linear w.r.t. no remaining parameters $[\theta]_k$, solving the associated Lagrangian would be awkward. Instead of this approach, the penalized version of the objective function is used, where the type of the added penalty functions is $\varepsilon(F(L) - F(L))^2$: parameter $\varepsilon > 0$ is progressively increased until the constraint deviation becomes lower than a fixed threshold.

4. APPLICATIONS AND COMPARISONS

The following three target profiles are considered: $R_1(\ell) = 0.3\ell^3 - 0.45\ell^2 + 0.194\ell + 0.0075$ and $R_2(\ell) = 0.0025 + \ell^4$ are polynomials from which piecewise affine interpolations \underline{R}_1 and \underline{R}_2 are built (discretization step: 1 mm), and \underline{R}_3 accounts for the description of a trombone⁴. These profiles are plotted in figure 1. They all satisfy the condition $|\underline{R}'_k| < 1$.

Figure 1: Test profiles \underline{R}_k (-). For \underline{R}_1 and \underline{R}_2 : examples of optimal approximation with $N=2$, $N=4$ and $N=6$ pieces of pipes (-+ and -o). Original bore $r_3(z)$ (-.-), $\underline{R}_3(\ell)$ (-) and approximation with $N=11$ pieces of pipes (-o).

Profile \underline{R}_1 Figure 1 exhibits the results of the algorithm with the four constraints ($k=4$) at boundaries for $N=2$ and $N=6$ pieces of pipes (junctions are marked with symbols + or o).

Algorithm performances are illustrated in figure 2 which plots the normalized mean errors (-o) $E_2^{mean} = \sqrt{d_L(\underline{R}_1, R_1)} / \|\underline{R}_1\|_2$ and the normalized maximal errors (-.-o) $E_2^{max} = \max_{\ell \in [0, L]} |\underline{R}_1(\ell) - R(\ell)| / \|\underline{R}_1\|_2$ for $N \in \{3, 4, 5, 6\}$, with constraints on $R(\ell)$ and $R'(\ell)$.

Figure 2: Profile \underline{R}_1 : errors E_2^{mean} and E_2^{max} .

To estimate the accuracy obtained at each step, errors E_2^{mean} (-) and E_2^{max} (-.-) are plotted for several versions of the algorithm. If the step 3 is removed (version 1, curves +), errors

⁴The authors thank R. Caussé who has furnished the data.

are significantly increased, that confirms that optimizing the lengths L_n is of great interest. If the step 3 is kept but only at the very last iteration, i.e. $n=N$ (version 2, x), results are improved compared to those of version 2 but the quality of the original algorithm is not recovered: the optimizer reaches a local minimum that is worse than the original one, in which it is trapped.

Works on initialization could improve these results and make it possible to recover a quality with version 2 similar to that of original algorithm. The interest is to significantly reduce the computation cost.

Profile \underline{R}_2 This flared bore is approximated by connecting 128 straight pipes (R_2^a , $L_n = L/128$), or 64 cones (R_2^b , $L_n = L/64$), or 2 or 4 pieces of flared pipes (R_2^c and R_2^d) with optimized parameters (see figure 1).

In each case, the global acoustic transfer matrix has been computed as well as the input impedance obtained for an ideally zero load impedance at $\ell = L$. These impedances are compared to the reference⁵ in figure 3. Two pieces of pipes (R_2^c) are not

Figure 3: Input impedance Magnitude (in dB) computed for profiles R_2^a (-.-), R_2^b (-.-), R_2^c (-.-) and R_2^d (-.-), compared to the reference (-).

enough to yield accurate results but four pieces (R_2^d), that is 16 parameters $\{A_n, B_n, Y, L_n\}_{1 \leq n \leq 4}$, still yield accurate results for both the geometry and the acoustic impedance.

Profile \underline{R}_3 The input impedance measured on a trombone including a mouthpiece is plotted in figure 4. This impedance is computed using (13), the transfer matrix of a simplified mouthpiece model (acoustic mass, compliance and resistance, see e.g. [Fletcher and Rossing 1998]) and the radiation impedance of a pulsating portion of a sphere inscribed in the cone which is tangent at the horn boundary $\ell = L$ (see [Hélie and Rodet 2003, Model (M2)]).

5. CONCLUSION AND PERSPECTIVES

The computation of transfer matrices of flared acoustic bores built by connecting pieces of pipes with constant parameters R''/R and based on the “curvilinear Webster-Lokshin model” has been recalled. An algorithm which estimates the geometric parameters of the pieces of pipes, optimized to approximate

⁵The reference is computed by solving (7-8) with the Matlab function ode23.

Figure 4: Comparison between Input impedances computed for $N = 11$, $N = 5$ and that measured on a trombone (see [Mignot 2009] for more details).

\mathcal{C}^1 -regular target profiles has been proposed. Using this algorithm, accurate representations of profiles can be obtained even with a few parameters. Then, from these parameters, accurate acoustic transfer matrices and immittances are derived so that the complete tool could be integrated into a computer-aided design system (especially for designing horns) dedicated to instrument makers. Furthermore, real-time simulations based on digital waveguide synthesis are available for these bore representations (see [Mignot 2009]).

Futures works could take into account discontinuities for non-regular profiles as well as holes, keys, ring keys, etc. To connect several \mathcal{C}^1 -regular optimized profiles with such objects, one way consists of using formalism based on zero-volume junctions and adding some equivalent acoustic masses according to results given in [Chaigne and Kergomard 2008, p.302–332]. Another perspective is to improve the algorithm initialization (even using simple heuristics) in order to accelerate the computation of optimal parameters without damaging their quality. Finally, rather than optimizing geometric parameters on target geometries, the optimization could be done on target impedances or on special descriptors (harmonicity of peak frequencies, resonance qualities, etc): such optimizations on acoustic features is more complex than on the target geometries but the fact to use only a few parameters to describe even complex geometries and acoustics should be worthwhile to reach this goal.

ACKNOWLEDGMENTS

The authors thank J. Kergomard and D. Matignon for bibliographic information and P.-D. Dekoninck for his preliminary works on the estimation of geometric profiles. This work has been supported by the Consonnes project ANR-05-BLAN-0097-01 and the French National Research Agency.

REFERENCES

- Agulló, J., A. Barjau, and D. H. Keefe (1999). “Acoustic Propagation in Flaring, axisymmetric horns: I. A new family of unidimensional solutions”. *Acustica* 85, pp. 278–284.
- Benade, A. H. and E. V. Jansson (1974). “On Plane and Spherical Waves in Horns with Nonuniform Flare. I. Theory of Radiation, Resonance Frequencies, and Mode Conversion”. *Acustica* 31, pp. 79–98.
- Bernoulli, D. (1764). *Sur le son et sur les tons des tuyaux d’orgues différemment construits*. Mém. Acad. Sci. (Paris).
- Bruneau, M. et al. (1989). “General formulation of the dispersion equation bounded visco-thermal fluid, and application

- to some simple geometries”. *Wave motion* 11, pp. 441–451.
- Chaigne, A. and J. Kergomard (2008). *Acoustique des instruments de musique*. Belin.
- Cook, Perry R. (1991). “Identification of Control Parameters in an Articulatory Vocal Tract Model with Applications to the Synthesis of Singing”. PhD thesis. CCRMA, Stanford University.
- Cremer, L. (1948). “On the acoustic boundary layer outside a rigid wall”. *Arch. Elektr. Uebertr.* 2 235.
- Eisner, E. (1967). “Complete Solutions of the Webster Horn Equation”. *J. Acoust. Soc. Amer.* 41.4, pp. 1126–1146.
- Fletcher, N H. and T. D. Rossing (1998). *The Physics of Musical Instruments*. New York, USA: Springer-Verlag.
- Hélie, Thomas (2002). “Modélisation physique d’instruments de musique en systèmes dynamiques et inversion”. Thèse de doctorat. Paris: Université de Paris XI - Orsay.
- (2003). “Mono-dimensional models of the acoustic propagation in axisymmetric waveguides”. *J. Acoust. Soc. Amer.* 114, pp. 2633–2647. URL: <http://articles.ircam.fr/textes/Helie03c/>.
- Hélie, Thomas, Thomas Hézard, and Rémi Mignot (2010). “Représentation géométrique optimale de la perce de cuivres pour le calcul d’impédance d’entrée et de transmittance, et pour l’aide à la lutherie”. *Congrès Français d’Acoustique*. Vol. 10. Lyon, France, pp. 1–6. URL: <http://articles.ircam.fr/textes/Helie10c/>.
- Hélie, Thomas and Xavier Rodet (2003). “Radiation of a pulsating portion of a sphere: application to horn radiation”. *Acta Acustica* 89, pp. 565–577. URL: <http://articles.ircam.fr/textes/Helie03b/>.
- Hézard, Thomas (2009). “Construction de famille d’instruments à vent virtuels”. Projet de fin d’études d’ingénieur. Cergy-Pontoise: Ecole Nationale Supérieure de l’Electronique et de ses Applications.
- Kergomard, J. (1981). “Champ interne et champ externe des instruments à vent”. PhD thesis. Université Pierre et Marie Curie.
- (1985). “Comments on wall effects on sound propagation in tubes”. *J. Sound Vibr.* 98.1, pp. 149–153.
- Kirchhoff, G. (1868). “Ueber die Einfluss der Wärmeleitung in einem Gase auf die Schallbewegung”. *Annalen der Physik Leipzig* 134. (English version: R. B. Lindsay, ed., Physical Acoustics, Dowden, Hutchinson and Ross, Stroudsburg, 1974).
- Lagrange, J. L. (1760-1761). *Nouvelles recherches sur la nature et la propagation du son*. Misc. Taurinensia (Mélanges Phil. Math., Soc. Roy. Turin).
- Lambert, R. F. (1954). “Acoustical Studies of the Tractrix Horn. I”. *J. Acoust. Soc. Amer.* 26.6, pp. 1024–1028.
- Lokshin, A. A. (1978). “Wave equation with singular retarded time”. *Dokl. Akad. Nauk SSSR* 240. (in Russian), pp. 43–46.
- Lokshin, A. A. and V. E. Rok (1978). “Fundamental solutions of the wave equation with retarded time”. *Dokl. Akad. Nauk SSSR* 239. (in Russian), pp. 1305–1308.
- Martin, P. A. (2004). “On Webster’s horn equation and some generalizations”. *J. Acoust. Soc. Amer.* 116.3, pp. 1381–1388.
- Matignon, D. (1994). “Représentations en variables d’état de modèles de guides d’ondes avec dérivation fractionnaire”. PhD thesis. Université de Paris XI Orsay.
- Matignon, D. and B. d’Andréa Novel (1995). “Spectral and time-domain consequences of an integro-differential perturbation of the wave PDE”. *Int. Conf. on mathematical and numerical aspects of wave propagation phenomena*. Vol. 3. INRIA-SIAM, pp. 769–771.
- Mignot, Rémi (2009). “Réalisation en guides d’ondes numériques stables d’un modèle acoustique réaliste pour

- la simulation en temps-réel d'instruments à vent". Thèse de doctorat. Paris: Edite de Paris - Telecom ParisTech.
- Pagneux, V., N. Amir, and J. Kergomard (1996). "A study of wave propagation in varying cross-section waveguides by modal decomposition. Part I. Theory and validation". *J. Acoust. Soc. Amer.* 100.4, pp. 2034–2048.
- Polack, J.-D. (1991). "Time domain solution of Kirchhoff's equation for sound propagation in viscothermal gases: a diffusion process". *J. Acoustique* 4, pp. 47–67.
- Putland, G. R. (1993). "Every One-Parameter Acoustic Field Obeys Webster's Horn Equation". *J. Audio Eng. Soc.* 6, pp. 435–451.
- Rienstra, S. (2005). "Webster's horn equation revisited". *SIAM J. Appl. Math.* 65.6, pp. 1981–2004.
- Webster, A. G. (1919). "Acoustical impedance, and the theory of horns and of the phonograph". *Proc. Nat. Acad. Sci. U.S.* 5. Errata, *ibid.* 6, p.320 (1920), pp. 275–282.
- Weibel, E. S. (1955). "On Webster's horn equation". *J. Acoust. Soc. Amer.* 27.4, pp. 726–727.