

HAL
open science

Exploring cultural heritage through acoustic digital reconstructions

Brian F. G. Katz, Damian Murphy, Angelo Farina

► **To cite this version:**

Brian F. G. Katz, Damian Murphy, Angelo Farina. Exploring cultural heritage through acoustic digital reconstructions. *Physics today*, 2020, 73 (12), pp.32-37. 10.1063/PT.3.4633 . hal-03035181

HAL Id: hal-03035181

<https://hal.science/hal-03035181>

Submitted on 6 Oct 2021

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.

Exploring cultural heritage through acoustic digital reconstructions

Brian F. G. Katz, Damian Murphy, and Angelo Farina

Citation: *Physics Today* **73**, 12, 32 (2020); doi: 10.1063/PT.3.4633

View online: <https://doi.org/10.1063/PT.3.4633>

View Table of Contents: <https://physicstoday.scitation.org/toc/pto/73/12>

Published by the *American Institute of Physics*

ARTICLES YOU MAY BE INTERESTED IN

[Computational phonogram archiving](#)

Physics Today **73**, 50 (2020); <https://doi.org/10.1063/PT.3.4636>

[The math behind epidemics](#)

Physics Today **73**, 28 (2020); <https://doi.org/10.1063/PT.3.4614>

[Ocean acoustics in the changing Arctic](#)

Physics Today **73**, 44 (2020); <https://doi.org/10.1063/PT.3.4635>

[Making robots microscopic](#)

Physics Today **73**, 66 (2020); <https://doi.org/10.1063/PT.3.4642>

[Science and technology of the Casimir effect](#)

Physics Today **74**, 42 (2021); <https://doi.org/10.1063/PT.3.4656>

[High radiation dose rates may improve cancer therapy](#)

Physics Today **73**, 24 (2020); <https://doi.org/10.1063/PT.3.4631>

environment by JANIS

Cryogenic research equipment
for any budget or application

A virtual reality setup for acoustic reconstruction. In the foreground, a white, featureless mannequin figure stands with its back to the viewer, holding a violin and bow. The figure is surrounded by a complex arrangement of black acoustic foam panels and several small, black, cube-shaped speakers mounted on a metal frame. The background is a highly detailed, ornate interior space, likely the Chateau de Versailles, with gold leaf decorations, chandeliers, and classical statues. The lighting is warm and dramatic, highlighting the architectural details.

Exploring cultural heritage through ACOUSTIC DIGITAL RECONSTRUCTIONS

Representation of a musician inside a virtual-reality room. As a real musician plays, he is transported to the Chateau de Versailles, whose great hall is shown in the background and whose acoustics are “reconstructed” in real time. One microphone captures the instrument’s sound while the musician’s position and orientation are tracked in space. The audio is rendered either over headphones or through an array of loudspeakers. (From the EVAA project; see <http://evaa.pasthasears.eu>; image by David Poirier-Quinot.)

Brian Katz is a CNRS research director at the Sorbonne University, Institute d'Alembert in Paris, France. **Damian Murphy** is a professor of sound and music computing in the department of electronic engineering at the University of York in the UK. **Angelo Farina** is a professor in the department of engineering and architecture at the University of Parma in Italy.

Brian F. G. Katz, Damian Murphy, and Angelo Farina Simulating the acoustics of destroyed or altered amphitheatres, cathedrals, and other architectural sites re-creates their sonic grandeur.

The fire at Notre Dame Cathedral in Paris in 2019 and the one at Gran Teatro La Fenice opera hall in Venice in 1996 are reminders of the fragile nature of humanity's cultural heritage. Fortunately, acoustic measurements, numerical simulations, and digital reconstructions can recover—and to some extent preserve—the sound of humanity's great architectural sites. What's more, those techniques provide a way for archaeologists, historians, musicologists, and the general public to experience the lost acoustics of damaged or destroyed places.

A room's sound

The objective of architectural acoustics is to achieve the best sound quality possible in a space, whether it's a theater, church, concert hall, or recording studio. The propagation of sound is subject to several factors. We speak of direct sound to represent the propagation path of a sound that reaches listeners without any obstacles in its way. Indoors, the presence of walls changes the direction of the acoustic energy. The new sound paths correspond to different distances and interactions with the architecture.

When a source emits a sound, the result is direct sound and reflections that are picked up by a receiver. The collection of those reflections over time constitutes the room's acoustic

response. When the source stops producing, listeners perceive the sound's gradual decay as reverberation—the time it takes for the sound to fade away.

Before the formal theory of room acoustics was developed, the ancient Greeks put their experiential knowledge of sound into practice. Amphitheatres, such as the archaeological site of Tindari, Sicily, shown in figure 1, are representations of that work. If a roof

and surrounding walls were added to an open-air Greek theater, the effect on listeners would be striking: The acoustic energy would be directed downward but dispersed in time. Reflected sounds would take different paths in the room and reach our ears at different times.

The acoustic quality of a room therefore depends, to first approximation, on the reverberation time, which can vary depending on the room's construction and decoration materials, the position of the sound source, and the positions of listeners. The reverberation must be adapted to the room's use. When the voice is central, a short reverberation time is preferred so that words remain intelligible. If the reverberation is too long, actors need to slow their rate of

FIGURE 1. THE CLASSICAL GREEK AMPHITHEATER of Tindari in Sicily, Italy. Renowned for its acoustics, it allowed vocal sounds to be heard to the last row, 60 meters from the stage. (Photo by Chris Lloyd, 2019, CC-BY-2.0.)

speech to remain understandable.¹ Whereas an ordinary living room may reverberate for a fraction of a second, a concert hall's reverberation time is typically around two seconds, and a cathedral's can exceed six seconds.

At the end of the 19th century, American physicist Wallace Clement Sabine laid the foundations of architectural acoustics by establishing a formula for calculating the reverberation time based on a room's volume and the acoustic properties of materials present. Today's architectural projects are developed using computer-aided design software, which allows engineers and acousticians to model the projects in two and three dimensions—sometimes including animations to provide virtual explorations of a space. Starting with architectural docu-

ments that detail the geometric characteristics of the performance hall and assumptions about the acoustic properties of its building materials, acousticians use those models to carry out predictive studies of the sound qualities of the future hall. The studies help them anticipate possible defects and propose modifications to architects. The same kinds of studies are used to understand the past acoustics of historical sites.

Modeling

Scientists have used physical and digital reconstruction methods for decades. But it's only recently that computational technologies have improved the quality and resolution of acoustic modeling sufficiently for researchers to tackle large-scale and complicated spaces. Sound in properly simulated spaces can be perceptually comparable to actual, on-site recordings.² Once created, the models can be modified to test acoustic conditions under different architectural configurations, source and listener positions, and use contexts. Acoustic simulations can be a powerful tool for historical

FIGURE 2. SIXTEENTH-CENTURY SOUNDS, RESTORED. A geometric-acoustic numerical simulation shows a graphical representation of the buildup and propagation of sound from an impulse-like source at the west end of the now ruined St Mary's Abbey Church in Museum Gardens, York, UK. Starting from the left, this sequence of images represents the first 400 ms of sound diffusing through the abbey. It takes roughly 6 s for the sound energy to decay to a level at which it would no longer be heard. That long reverberation time makes sounds heard far from the source much less intelligible than the dominant, direct sound of voices closer to the source. To hear music as it would have sounded in the abbey, listen to the soundcloud link at <http://www.york.ac.uk/research/themes/sixteenth-century-acoustics>. (Courtesy of Damian Murphy.)

FIGURE 3. AUDIO-VIDEO RENDERING over a head-mounted display. The portable system offers a fully immersive experience for historic reconstructions using either real-time, game-like explorations, or high-quality 360-degree video playback. (Adapted from B. Horan et al., *BMC Psychol.* **8**, 61, 2020.)

studies; they provide researchers with a sensory presentation of sound that had only been available earlier through descriptions.^{3,4}

The transparent nature of acoustics is ideal for studying the layered nature of history in architectural sites. A geometrically accurate 3D model that incorporates the acoustic properties of relevant construction materials allows engineers to predict how the acoustics of a space will evolve as its geometry or materials change over time. In fact, changes that occur through the introduction, modification, or removal of material because of decay, renovation, or natural catastrophe can be incorporated into the model from documented evidence. Acousticians also examine changes in how a site is used in the context of the so-

ciety's culture and customs over time.

Most existing approaches to numerical simulation for acoustic-heritage studies use one or more geometric-acoustic modeling techniques.⁵ In geometric acoustics, sound is assumed to travel in straight lines, similar to a ray of light, and to propagate along paths calculated from its interaction with the three-dimensional model geometry of the environment; see, for example, the numerical simulation in figure 2. The result is a close approximation to the acoustic response of the modeled environment for a given set of conditions. However, results at low frequencies—typically below 500 Hz—are often less accurate than at high frequencies, as geometric-acoustic methods are less able to model the wave-like behavior of sound.

The wave-behavior limitation is an area of active research; an alternative approach is to use a numerical method to directly solve the underlying equations of wave motion.⁶ Although

EUROPEAN EXEMPLARS: ACOUSTIC CULTURAL HERITAGE

Over the past couple of decades, the techniques of archaeological acoustics have become prevalent in historic research and in exploring the lost acoustic environments of significant but now damaged or destroyed buildings or performance venues. We outline a few recent and ongoing projects in Europe.

In *Re-sounding Falkland* (<https://resoundingfalkland.com/>), artists David Chapman and Louise K. Wilson collaborated with the Falkland estate in Scotland in 2010 to explore how sound can be used to understand and interpret the history of existing landscapes. The most significant challenge in the project was to create a three-dimensional model and an auralization of the Temple of Decision, a now-ruined structure on a hill overlooking the estate. Little is known about that 19th-century folly, and the acoustic reconstruction was informed by what the artists discerned from the ruins that remain, the fragments of documented evidence that could be found, and what is known about the construction of similar buildings.⁴

In France, the *ECHO* project, spanning the topics of voice, acoustics, and theatrical listening, examined the acoustical evolution of several important theater sites and was a tool between 2013 and 2018 for historians to test hypotheses.³ Virtual reconstructions of the acoustics at Abbey St Germain-des-Prés and Notre Dame cathedral were carried out, with Notre Dame simulations available as virtual concert “fly-throughs” for public demonstrations. See the image above and the video link at <http://www.lam.jussieu.fr/Projets/GhostOrchestra>.

Bretez is an interdisciplinary project that explores the 3D setting, with audio and visual historically inspired reconstructions of the 18th-century Paris soundscape. Based on historical archives, maps, and other sources, it aims to construct an authentic multisensory immersive environment. See the YouTube video, https://youtu.be/YP__1eHeyo4. Other recent works have used both physical and numerical reconstructions, such as with the prehistoric Lascaux cave.¹⁴ The experimental virtual archaeological acoustics (EVAA) project is developing a real-time dynamic simulator for musicians to experience the acoustics of historic performance spaces (see the image on the title page of this article).

In Italy in 1996, the Gran Teatro La Fenice in Venice burned to the ground. Two months beforehand, acoustical measurements had been made of the opera house,¹⁵ work that set the stage for a reconstruction project intended to preserve the theater's original acoustical properties. A few years later, the Waves IR1 project captured the acoustical fingerprints of more than 100 theaters, churches, and caverns all around the world with the aim of preserving their unique acoustical behavior for posterity.¹⁶

The *ERATO* project is another milestone for archaeoacoustic research. Its goal was to analyze and compare the acoustical properties of ancient Greek and Roman theaters.¹⁷ The *SIPARIO* project, at the University of Parma, aims to create real-time acoustical renderings of historical theaters for performers, who can then sing or play an instrument in a virtual environment that re-creates the theater's visual and acoustic presence.

FIGURE 4. AN EQUIRECTANGULAR IMAGE taken from a simulation of a performance at the Théâtre de l'Athénée in Paris. An audience is represented visually by animated mannequins and aurally by audio samples of spatially distinct intermittent coughing, which provide a sense of an occupied theater. Such 360° images can be rendered in a head-mounted display or shown on an immersive projection screen. (Adapted from the ECHO project: <http://www.lam.jussieu.fr/Projets/CloudTheatre>; rendering by David Poirier-Quinot.)

more accurate, such methods are too expensive computationally to offer a complete solution. Computer programs can take hours or weeks to reach final results across the full audio bandwidth for a large complex space. Hence, hybrid methods that combine geometric-acoustic, wave-based, and other statistical approaches are also an area of current research.⁷

Virtual reality

Auralization is the sound equivalent of visualization. The auditory presentation of an acoustical numerical model, through auralization over headphones or speaker arrays, lets users experience a site's acoustic properties as if they were actually there.⁸

The acoustics of a space is immersive and—due to the nature of auditory perception—egocentric, or individual, in contrast to the visual perception of an object, which can be viewed from outside. Today's technologies for creating an acoustical

space use ideas and methods from virtual-reality (VR) systems, and are often integrated with visual rendering, as images have been shown to affect auditory perception.⁹ Two approaches have emerged: One uses dedicated rooms equipped with large loudspeaker arrays and projection screens surrounding the listener, and the other uses VR helmets or head-mounted displays (HMDs) like the one worn in figure 3.

An HMD is equipped with binaural headphones and a device that tracks the position and orientation of the wearer's head. With that head-tracking functionality, it can often achieve a more stable reproduced soundscape. But for both loudspeakers and HMDs, the first level of realism requires processing three degrees of freedom (DOF)—the movement of the listener's head around three axes. A higher level of realism can be obtained with six DOF, which accounts for the wider movement of a listener around the virtual space.

To accommodate simple, three-DOF rendering, the acoustic characteristics—either measured or modelled—are typically represented as a higher-order Ambisonic (HOA) multichannel stream. Ambisonics is a hierarchical, spatial audio format that decomposes the sound field into spherical harmonic signals, which are then decoded to the listener's speaker setup or directly to headphones, with optional head tracking.¹⁰ (For some background on the technique, read the book review in *PHYSICS TODAY*, June 2020, page 52.) That decomposition is an efficient way to represent the spatial distribution of sound at a fixed point. The higher the order, the greater the number of spherical harmonics, and the more accurate the spatial information.

Today, the balance between realistic reproduction and computational complexity is usually found using third-order Ambisonics, which requires 16 audio channels. For three-DOF video rendering, a simple panoramic camera will do the job, capturing photos or videos in the so-called equirectangular format, shown in figure 4. That type of image can also be easily generated by a computer in the case of purely virtual rendering.

The HOA stream is then “decoded” for either loudspeaker array or headphone reproduction. Similarly, equirectangular images must also be processed for either projector screens surrounding the listener or an HMD

FIGURE 5. AN ANECHOIC CHAMBER recording session of a quartet. (Adapted from www.lam.jussieu.fr/Projets/AVAD-VR; photo by David Thery.)

screen. The result is a virtual space in which the listener can freely look around in every direction, having the impression of actually being inside the scene. Precise temporal and spatial matching between visual rendering and acoustic rendering is crucial for ensuring consistency between the senses and to avoid nausea from VR sickness.

HMDs use head-tracked binaural rendering of the HOA audio stream, which allows the VR system to take advantage of individualized filtering functions that represent the acoustical response of each listener's head and ears. Those individual filters are called head-related transfer functions, and they can be measured in special labs or numerically simulated from geometric data. The use of such filters in tandem with low-latency head-tracking devices provides such a realistic experience that many listeners cannot distinguish reproduced and real sounds.

Six-DOF systems are still experimental, particularly for rendering existing acoustical spaces. They require capturing the sound simultaneously with numerous microphones scattered around the area where virtual listeners can move. Although some laboratories are now attempting that approach, it's mostly used with computer-simulated acoustical renderings,¹¹ in which software simultaneously computes the sound field at hundreds of different listening points.

For loudspeaker rendering, most systems offer only two DOF for movements—or five DOF in total—allowing listeners to move freely in the room but keeping their heads at the same elevation above the floor. That arrangement is used in the “Museum of Reproduced Sound” in Parma, Italy. Sala Bianca, a room in the museum, has an array of 189 loudspeakers hidden in the walls. In the case of rendering over HMDs, the latest generation of devices can reliably provide six-DOF tracking of position and orientation of a listener's head. Most applications use software, such as Unity and Unreal Engine, originally made for video games.

Rooms do not sound on their own; they require a sound source. And presentation can have a significant effect on the listener's experience. The choice of appropriate source material—intermittent coughs from a virtual theater audience, say, or footsteps in a hall—helps put the site in its cultural and societal context; it may also connect the site to its surroundings. But sounds used in reconstructions should be recorded “dry,” with no surrounding acoustic environment. The use of an anechoic room, like that shown in figure 5, achieves that objective by capturing only the direct sound, which can then be injected into the virtual reconstruction.

Taking into account the natural behavior of sources, such as the movements of actors or musicians on stage, improves the realism of reconstructions.¹² Modern systems are no longer limited to static acoustic sources. Ones are readily available that can capture or render sound sources rotating around three axes. And the next generation of systems will increasingly allow for six DOF, in which the sound sources can also move freely in space.

Reflections on historical reconstructions

Exploring cultural heritage through acoustic digital reconstruction provides historians, musicologists, and others with a perspective not available using more established research methods. Furthermore, it brings a powerful means of communicating and delivering memorable, meaningful, and most im-

portantly, multisensory experiences. The effectiveness of digital reconstruction is evident through the range of projects undertaken throughout Europe—see the box on page 35.

Generally, auralization is only one particular, static representation of how an environment sounds. It's a snapshot in time, and the final result depends on the limitations of the recording systems and techniques as much as on the design criteria applied to the project. In the development of a model for any heritage space, the auralization is only as good as the research documenting its history.

Perhaps most importantly, our perception of a particular auralization reflects our own contemporary culture and our own prior experience of sound events. As with many historical conceptualizations, the final results are both created from and perceived through our modern state of mind.

Funding has been provided by the European Union's Joint Programming Initiative on Cultural Heritage project PHE, The Past Has Ears.¹³

REFERENCES

1. J. W. Black, *J. Acoust. Soc. Am.* **22**, 174 (1950).
2. B. N. J. Postma, B. F. G. Katz, *Virtual Real.* **19**, 161 (2015); B. N. J. Postma, B. F. G. Katz, *J. Acoust. Soc. Am.* **140**, 4326 (2016).
3. B. N. J. Postma, S. Dubouilh, B. F. G. Katz, *J. Acoust. Soc. Am.* **145**, 2810 (2019); B. F. G. Katz, M.-M. Mervant-Roux, *Rev. Sci./Lett.* **6** (2019); doi:10.4000/rs.l.1645.
4. D. Murphy et al., *Internet Archaeol.* **44** (2017), doi:10.11141/ia.44.12.
5. L. Savioja, U. P. Svensson, *J. Acoust. Soc. Am.* **138**, 708 (2015).
6. J. van Mourik, D. Murphy, *IEEE/ACM Trans. Audio, Speech, Lang. Process.* **22**, 2003 (2014); S. Bilbao et al., *Comput. Music J.* **43**, 15 (2019).
7. A. Southern, D. T. Murphy, L. Savioja, *J. Acoust. Soc. Am.* **145**, 2770 (2019); A. Southern et al., *IEEE Trans. Audio, Speech, Lang. Process.* **21**, 1940 (2013).
8. S. Harriet, D. T. Murphy, *Acta Acust. United Acust.* **101**, 798 (2015).
9. D. Thery et al., in *Virtual Reality and Augmented Reality: 14th EuroVR International Conference, EuroVR 2017, Laval, France, December 12–14, 2017, Proceedings*, J. Barbic et al., eds., Springer (2017), p. 105; B. N. J. Postma, B. F. G. Katz, *Proc. Mtgs. Acoust.* **30**, 015008 (2017).
10. J. Daniel, S. Moreau, “Further study of sound field coding with higher order Ambisonics,” paper presented at the Audio Engineering Society 116th Convention, 8–11 May 2004.
11. B. N. J. Postma et al., “Virtual reality performance auralization in a calibrated model of Notre-Dame Cathedral,” paper presented at EuroRegio2016, 13–15 June 2016; N. Mariette et al., “SoundDelta: A study of audio augmented reality using WiFi-distributed Ambisonic cell rendering,” paper presented at the Audio Engineering Society 128th Convention, 22–25 May 2010.
12. B. N. J. Postma, H. Demontis, B. F. G. Katz, *Acta Acust. United Acust.* **103**, 181 (2017).
13. B. F. G. Katz, D. Murphy, A. Farina, in *International Conference on Augmented Reality, Virtual Reality and Computer Graphics: 7th International Conference AVR 2020, Lecce, Italy, September 7–10 2020, Proceedings, Part II*, L. De Paolis, P. Bourdot, eds., Springer (2020), p. 91. See also “Welcome to ‘The Past Has Ears,’” <http://pasthasears.eu>.
14. D. E. Commins, Y. Coppens, T. Hidaka, *J. Acoust. Soc. Am.* **148**, 918 (2020).
15. L. Tronchin, A. Farina, *J. Aud. Eng. Soc.* **45**, 1051 (1997).
16. A. Farina, R. Ayalon, in *24th AES International Conference on Multichannel Audio, the New Reality*, Audio Engineering Society (2003), art. no. 38.
17. A. Farnetani, N. Prodi, R. Pompoli, in *ERATO Project Symposium: Audio Visual Conservation of the Architectural Spaces in Virtual Environment*, S. Erdoğan, ed., Yildiz Technical University (2006), p. 27. **PT**