

SCRIPTS EN PRAAT PARA LA EXTRACCIÓN DE DATOS TONALES Y CURVA ESTÁNDAR

Miguel Mateo Ruiz
Laboratori de Fonètica Aplicada
Universitat de Barcelona

Resumen

Este documento ofrece los *Scripts* para Praat presentados en nuestro artículo “Protocolo para la extracción de datos tonales y curva estándar en Análisis Melódico del Habla (AMH)” (en este mismo número): un primer *Script* para la extracción de datos y un segundo para la obtención de la curva estándar. Se presenta la manera de instalarlos y su contenido completo.

PALABRAS CLAVE: entonación, análisis melódico, extracción automática de datos tonales

Resum

Aquest document ofereix els *Scripts* per a Praat presentats al nostre article “Protocolo para la extracción de datos tonales y curva estándar en Análisis Melódico del Habla (AMH)” (en aquest mateix número): un primer *Script* per a l’extracció de dades i un segon per a l’obtenció de la corba estàndar. Presentem la manera d’instal·lar-los i el seu contingut complet.

PARAULES CLAU: entonació, anàlisi melòdic, extracció automàtica de dades tonals

Abstract

This document provides the Praat *Scripts* presented in our article “Protocolo para la extracción de datos tonales y curva estándar en Análisis Melódico del Habla (AMH)” (in this issue): a first *Script* to extract data and a second for obtaining standard curve. Considers how to install and its entire contents.

KEYWORDS: intonation, melodic analysis, tonal data automatic extraction

1. Script 1 para la extracción de datos tonales

1.1. Instalación

En estos momentos, la instalación de los scripts es manual: nuestra intención inicial era automatizar este proceso, pero hemos encontrado problemas de ‘seguridad’ debido a las diferencias de configuración de los ordenadores de los usuarios del script. Por ello facilitamos aquí los pasos a seguir.

Tras descargar los programas y copiarlos en el directorio deseado, se ha de realizar una modificación de los directorios de trabajo dónde se ubicaran los ficheros que generan los programas, dos directorios – F0 y curva estándar– son comunes a los dos programas, el tercero, el de alertas sólo se utiliza en el primer script.

La modificación se puede realizar mediante un editor (bloc de notas, por ejemplo) o desde el propio PRAAT, opción que recomendamos ya que de esta forma en el mismo proceso realizamos la modificación y activamos en los menús de PRAAT los botones y comandos que permitan su utilización:

1. Ya en PRAAT, abrimos el script, desde la opción disponible en el primer menú de Praat Objects (v. figura 1)

Figura 1 – PRAAT : instalación script 1, paso 1

2. En las líneas 10-12 (v. figura 2) indicaremos los directorios (enteros) donde queremos que se graben los dos ficheros que genera el programa (F0 y CE); estos directorios deben estar creados antes de procesarlo por primera vez. Una vez modificado, lo salvamos sin cerrar el fichero.

En el directorio “Datos” de nuestro ejemplo estará nuestro corpus: los sonidos y sus respectivos textgrid.


```

Script "C:\Users\hzs3kc\Documents\AA_PRAAT_NEW\Mis scripts\AMH_R2"
File Edit Search Run Help
# LFA - Universitat de Barcelona
# M.Mateo - Script análisis melódico
#
#
clearinfo
# #####
# Definición de directorios de trabajo
# datos: Corpus a analizar f0 : datos pitch, f0r : datos pitch a revisa
# #####
dirdatos$ = "c:\users\hzs3kc\documents\AMH\Datos"
dirf0$ = "c:\users\hzs3kc\documents\AMH\ficheros_F0"
dirf0r$ = "c:\users\hzs3kc\documents\AMH\Alertas"

# #####
# Borramos fichero análisis melódico por si alguna ejecución quedó a med
# #####33
#textgrid$ = selected$("TextGrid")

```

Figura 2 – PRAAT : instalación script 1, paso 2

3. El último paso es definir el menú de PRAAT dónde ha de aparecer la opción de extracción de datos y curva estándar (v. figura 3), para ello :

Lo añadimos a un menú “fijo” porque todo el proceso se realizará de forma “masiva” sobre todos los datos de nuestro corpus que estén ubicados en el directorio datos, sin tener que seleccionar ningún elemento en “Praat Objects”

Figura 3 – PRAAT : instalación script 1, paso 3

1.2.Contenido

<u>Líneas</u>	<u>Descripción</u>
14-16	Definición de los directorios dónde se grabarán los ficheros que se generan en el script : los datos de frecuencia fundamental (F0), y datos a revisar por el investigador. Para la ejecución del script ya deben existir; se pueden cambiar para adaptarlos a la estructura de documentación.
22-23	Borrado de los ficheros por si algún análisis melódico anterior dejó datos en los directorios de trabajo.
25-44	Creación de la lista de ficheros a analizar. Se crea a partir del corpus (sonido + textgrid) que se ha dejado en el directorio “Datos”.
46-69	Extraemos del textgrid la información de si la voz es masculina o femenina
71-82	Generación del fichero con la extracción de los datos de pitch con parámetro de rango de hercios en función de si el enunciado es de voz masculina o femenina
84-96	Bucle principal de búsqueda de información de cada segmento tonal informado en el <i>TextGrid</i> .
97-144	Inicialización de variables de trabajo
148-200	Obtención de los distintos valores de pitch : principal, inicial, final, mínimo y máximo de cada segmento tonal; si no encontramos información asignamos un 0.
232-234	Asignación de variable de grabación en ficheros de pitch y de curva estándar cuando no tenemos información.
237-252	Control de valores extremos, mínimos y máximos, por encima de los límites definidos, para generar una alerta para su revisión manual posterior.
253-270	Asignación de límites de comparación para cada medida de pitch: 10% en el caso del castellano y catalán. Diferencias de pitch por debajo de este valor no se considerarán significativas.

- 274-293 Verificación de la relación de valores de cada segmento tonal : mínimo, máximo, inicial, final y su relación de variación respecto al 10% para decidir qué valores de pitch deberemos considerar para generar la curva estándar.
- 330-333 Llamada al procedimiento de grabación del fichero intermedio con los datos de pitch de cada segmento tonal del enunciado.
- 340 Fin bucle de búsqueda de información de cada segmento tonal
- 349-455 Procedimiento de grabación de los ficheros con el pitch y las alertas , si procede, de cada uno de los segmentos tonales. Los ficheros se graban siempre con el nombre del enunciado.
- 457-482 Procedimiento para buscar el primer valor de pitch informado en el segmento tonal si el inicial no lo estaba.
- 483-510 Procedimiento para buscar el último valor de pitch informado en el segmento tonal si el final no lo estaba.

```

01 # LFA - Universitat de Barcelona
02 # M.Mateo - Script análisis melódico
03 #
04 #
05 clearinfo
06 #
07 #####
08 #####
09 # Definición de directorios de trabajo
10 # datos: Corpus a analizar f0 : datos pitch, f0r : datos pitch a revisar
11 #
12 #####
13 #####
14 dirdatos$ ="c:\users\hzs3kc\documents\AM\Master\Datos"
15 dirf0$ = "c:\users\hzs3kc\documents\AM\Master\ficheros_F0"
16 dirf0r$ = "c:\users\hzs3kc\documents\AM\Master\ficheros_F0_Revisar"
17
18 # #####
19 # Borramos fichero análisis melódico por si alguna ejecución quedó a
20 # medias y grabamos cabecera
21 # #####33
22 #textgrid$ = selected$("TextGrid")
23 cabecera = 0
24 # #####
25 # Creamos lista de ficheros a procesar
26 # #####
27 #
28 Create Strings as file list... list 'dirdatos$'\*.TextGrid
29 numberOfFiles = Get number of strings
30 #
31 for ifile to numberOfFiles
32 select Strings list
33 sonido$ = Get string... ifile
34 Read from file... 'dirdatos$'\sonido$'
35 # objetotg$ = selected$("TextGrid")
36 textgrid$= selected$("TextGrid")
37 fichero$ = selected$("TextGrid")
38 call cabecera 'fichero$' 'dirf0$' 'dirf0r$'
39 # Generamos el fichero de pitch a partir de fichero original
40 # en función de si se ha informado que la voz era masculina (m) o
41 # femenina (f)
42 cabecera= cabecera + 1
43 select TextGrid 'textgrid$'
44 n = Get number of intervals... 1
45 # #####
46 # Buscamos información de si la voz es femenina o masculina
47 # #####

```

```

48 voz$ = ""
49 for i to n
50 silaba$ = Get label of interval... 1 i
51 if i = 1 or i = n
52 if silaba$ = "f" or silaba$ = "F"
53 voz$ = "f"
54 else
55 if silaba$ = "m" or silaba$ = "M"
56 voz$ = "m"
57 endif
58 endif
59 endif
60 endfor
61 #
62 #####
63 #####
64 # Validamos que está informado tipo de voz
65 #
66 #####
67 #####
68
69 if voz$=""
70 exit Textgrid no correcto, falta informar si la voz es masculina (m) o
71 femenina (f)
72 endif
73 # #####
74 # Creación fichero pitch
75 # #####
76 Read from file... 'dirdatos$\textgrid$.wav
77 select Sound 'textgrid$'
78 if voz$ = "f"
79 To Pitch (ac)... 0.02 90 15 yes 0.03 0.25 0.01 0.35 0.14 600
80 else
81 To Pitch (ac)... 0.02 40 15 yes 0.03 0.25 0.01 0.35 0.14 350
82 endif
83 pitch = selected ("Pitch")
84 select TextGrid 'textgrid$'
85 n = Get number of intervals... 1
86 # #####
87 # Bucle principal para cada sílaba informada (*)
88 # #####
89 for i to n
90 silaba$ = Get label of interval... 1 i
91 if (silaba$ <> "" and silaba$ <> "f" and silaba$ <> "m" and silaba$ <>
92 "F" and silaba$ <> "M")
93 ti = Get starting point... 1 i
94 ti$ = fixed$ (ti, 8)
95 tf = Get end point... 1 i

```

```

96 tf$ = fixed$ (tf, 8)
97 select pitch
98
99 # #####
100 # Inicializamos las variables
101 # #####
102 i$ = fixed$ (i, 0)
103 grabo= 0
104 grabo$ = fixed$ (grabo, 0)
105 control = 0
106 control$ = fixed$ (control, 0)
107 f0_i = 0
108 f0_i$ = fixed$ (f0_i, 0)
109 f0_ib = 0
110 f0_ib$ = fixed$ (f0_ib, 0)
111 f0_ibus = 0
112 f0_ibus$ = fixed$ (f0_ibus, 0)
113 f0_f = 0
114 f0_f$ = fixed$ (f0_f, 0)
115 f0_fb = 0
116 f0_fb$ = fixed$ (f0_fb, 0)
117 f0_fbus = 0
118 f0_fbus$ = fixed$ (f0_fbus, 0)
119 f0 = 0
120 f0$ = fixed$ (f0, 0)
121 min_f0 = 0
122 min_f0$ = fixed$ (min_f0, 0)
123 max_f0 = 0
124 max_f0$ = fixed$ (max_f0, 0)
125 fi090 = 0
126 fi090$ = fixed$ (fi090, 0)
127 fi110 = 0
128 fi110$ = fixed$ (fi110, 0)
129 ff090 = 0
130 ff090$ = fixed$ (fi090, 0)
131 ff110 = 0
132 ff110$ = fixed$ (ff110, 0)
133 fmin090 = 0
134 fmin090$ = fixed$ (fmin090, 0)
135 fmin110 = 0
136 fmin110$ = fixed$ (fmin110, 0)
137 fmax090 = 0
138 fmax090$ = fixed$ (fmax090, 0)
139 fmax110 = 0
140 fmax110$ = fixed$ (fmax110, 0)
141 # #####
142 # Variables para información de seguimiento (puts)
143 # en ejecución normal : N

```

```

144 # #####
145 imprimir$ = "N"
146 imprimirtodo$ = "N"
147 sigo$ = "N"
148 #
149 #
150 #
151 # Asignamos valor 0, si sistema no ha podido asignar inicial y final.
152 # Intentamos buscar el primero informado, si lo encontramos, lo
153 informamos.
154 # Convertimos los valores a enteros.
155 # Los valores se informarán manualmente.
156 #
157 #
158 f0 = Get mean... ti tf Hertz
159 f0$ = fixed$ (f0, 0)
160 if f0$ = "--undefined--"
161 f0$ = "0"
162 endif
163 min_f0 = Get minimum... ti tf Hertz Parabolic
164 min_f0$ = fixed$ (min_f0, 0)
165 if min_f0$ = "--undefined--"
166 min_f0$ = "0"
167 endif
168 max_f0 = Get maximum... ti tf Hertz Parabolic
169 max_f0$ = fixed$ (max_f0, 0)
170 if max_f0$ = "--undefined--"
171 max_f0$ = "0"
172 endif
173 # #####
174 # Si no hay información de pitch en el segmento tonal,
175 # no realizamos la búsqueda
176 # #####
177 if f0$ = "0" and min_f0$ = "0" and max_f0$ = "0"
178 f0_i$ = "0"
179 f0_f$ = "0"
180 else
181 f0_i = Get value at time... ti Hertz Linear
182 f0_i$ = fixed$ (f0_i, 0)
183 if f0_i$ = "--undefined--"
184 f0_i$ = "0"
185 call primero 'ti$' 'tf$' 'f0_i$'
186 f0_i = f0_ib
187 f0_i$ = fixed$ (f0_i, 0)
188 if f0_i$ = "--undefined--"
189 f0_i$ = "0"
190 endif
191 endif

```

```

192 f0_f = Get value at time... tf Hertz Linear
193 f0_f$ = fixed$ (f0_f, 0)
194 if f0_f$ = "--undefined--"
195 f0_f$ = "0"
196 call ultimo 'ti$' 'tf$' 'f0_f$'
197 f0_f = f0_fb
198 f0_f$ = fixed$ (f0_f, 0)
199 if f0_f$ = "--undefined--"
200 f0_f$ = "0"
201 endif
202 endif
203 endif
204 #
205 # #####
206 # Valores para seguimiento, según variable imprimir, se pueden añadir
207 # más condiciones
208 # #####
209 #
210 if imprimir$ = "S" and i=30
211 echo Valores :
212 printline grabacion : 'grabo$'
213 printline i : 'i$'
214 printline sílaba : 'silaba$'
215 printline inicio : 'ti$'
216 printline fin : 'tf$'
217 printline f0_i : 'f0_i$'
218 printline f0_ibuscado : 'f0_ibus$'
219 printline f0_fbuscado : 'f0_fbus$'
220 printline f0_f : 'f0_f$'
221 printline f0 : 'f0$'
222 printline min_f0 : 'min_f0$'
223 printline max_f0 : 'max_f0$'
224 printline fi090 : 'fi090$'
225 printline fi110 : 'fi110$'
226 printline ff090 : 'ff090$'
227 printline ff110 : 'ff110$'
228 printline fmin090 : 'fmin090$'
229 printline fmin110 : 'fmin110$'
230 printline fmax090 : 'fmax090$'
231 printline fmax110 : 'fmax110$'
232 endif
233 #
234 # Si alguno de los valores está a 0 (el sistema no ha podido
235 # calcular)imprimiremos directamente.
236 # Los valores se informarán manualmente en el fichero resultado (***)
237 #
238 if f0_i$ = "0" or f0_f$ = "0" or f0$ = "0" or min_f0$ = "0" or max_f0$
239 = "0"

```

```

240 grabo$ = "8"
241 else
242 #
243 # (1) Validación de valores extremos
244 # 90 y 550 --> female
245 # 60 y 350 --> male
246 # para generar alerta en fichero de revisión
247 #
248 if (voz$ = "f" and ((f0_i > 550 or f0_f > 550 or f0 > 550 or min_f0 >
249 550 or max_f0 > 550) or (f0_i < 90 or f0_f < 90 or f0 < 90 or min_f0 < 90
250 or max_f0 < 90)))
251 control$ = "1"
252 endif
253 if (voz$ = "m" and ((f0_i > 350 or f0_f > 350 or f0 > 350 or min_f0 >
254 350 or max_f0 > 350) or (f0_i < 60 or f0_f < 60 or f0 < 60 or min_f0 < 60
255 or max_f0 < 60)))
256 control$ = "1"
257 endif
258 #
259 #
260 #
261 # (2) Asignamos los márgenes inferior y superior -actualmente 10%-
262 #
263 fi090 = f0_i * 0.90
264 fi090$ = fixed$ (fi090, 0)
265 fi110 = f0_i * 1.10
266 fi110$ = fixed$ (fi110, 0)
267 ff090 = f0_f * 0.90
268 ff090$ = fixed$ (ff090, 0)
269 ff110 = f0_f * 1.10
270 ff110$ = fixed$ (ff110, 0)
271 fmin090 = min_f0 * 0.90
272 fmin090$ = fixed$ (fmin090, 0)
273 fmin110 = min_f0 * 1.10
274 fmin110$ = fixed$ (fmin110, 0)
275 fmax090 = max_f0 * 0.90
276 fmax090$ = fixed$ (fmax090, 0)
277 fmax110 = max_f0 * 1.10
278 fmax110$ = fixed$ (fmax110, 0)
279 #
280 # (3) Realizamos las verificaciones para decidir qué valores grabaremos.
281 #
282 #
283
284 if (('f0_f$' >= 'fi090$' and 'f0_f$' <= 'fi110$') and (('max_f0$' >=
285 'fi090$') and ('max_f0$' <= 'fi110$')) and (('min_f0$' >= 'fi090$') and
286 ('min_f0$' <= 'fi110$'))
287 grabo$ = "1"

```

```

288 endif
289 if ('min_f0$' <= 'fi090$') and ('f0_f$' >= 'fmin090$') and ('f0_f$'
290 <= 'fmin110$')
291 grabo$ = "2"
292 endif
293 if ('max_f0$' >= 'fi110$') and ('f0_f$' >= 'fmax090$') and ('f0_f$' <=
294 'fmax110$')
295 grabo$ = "3"
296 endif
297 if (('f0_f$' <= 'fmin090$') or ('f0_f$' >= 'fmin110$')) and ('min_f0$'
298 <= 'fi090$')
299 grabo$ = "4"
300 control$="1"
301 endif
302 if ('max_f0$' >= 'fi110$') and (('f0_f$' <= 'fmax090$') or ('f0_f$' >=
303 'fmax110$'))
304 grabo$ = "5"
305 control$ = "1"
306 endif
307 #
308 #
309 # #####
310 # Valores para seguimiento, según variable imprimir, se pueden añadir
311 más condiciones
312 # #####
313 if imprimirtodo$ = "S" and i=10
314 echo Valores :
315 printline grabacion : 'grabo$'
316 printline control : 'control$'
317 printline i : 'i$'
318 printline sílaba : 'silaba$'
319 printline inicio : 'ti$'
320 printline fin : 'tf$'
321 printline f0_i : 'f0_i$'
322 printline f0_ibuscado : 'f0_ibus$'
323 printline f0_fbuscado : 'f0_fbus$'
324 printline f0_f : 'f0_f$'
325 printline f0 : 'f0$'
326 printline min_f0 : 'min_f0$'
327 printline max_f0 : 'max_f0$'
328 printline fi090 : 'fi090$'
329 printline fi110 : 'fi110$'
330 printline ff090 : 'ff090$'
331 printline ff110 : 'ff110$'
332 printline fmin090 : 'fmin090$'
333 printline fmin110 : 'fmin110$'
334 printline fmax090 : 'fmax090$'
335 printline fmax110 : 'fmax110$'

```

```

336 endif
337 # #####
338 # Fin verificación de lo que tenemos que grabar (***)
339 # #####
340 #
341 endif
342 #
343 # #####
344 # Llamada al procedimiento de grabación de cada sílaba en el fichero,
345 # después volvemos a seleccionar textgrid, porque se
346 # deselecciona en el proceso
347 # #####
348 #
349 call grabacion 'silaba$' 'f0_i$' 'f0_f$' 'f0$' 'min_f0$' 'max_f0$' 'grabo$'
350 'fichero$' 'dirf0$' 'dirf0r$'
351 select TextGrid 'textgrid$'
352 # #####
353 # Fin bucle de cada sílaba (***)
354 # #####
355 #
356 endif
357 endfor
358 endfor
359 #
360 #
361 #####
362 #####
363 #
364 # Grabación del fichero con todos los datos informados
365 #
366 # Valor 8 es cuando no se ha podido obtener algún dato y se graba a 0
367 # Además de grabar el fichero normal con el dato a 0, lo grabamos en el
368 directorio "Revisar",
369 # en el que quedarán todos los enunciados con análisis incompleto.
370 #
371 #
372 #####
373 #####
374 #
375 procedure grabacion .silaba$ .f0_i$ .f0_f$ .f0$ .min_f0$ .max_f0$ .grabo$
376 .fichero$ .dirf0$ .dirf0r$
377 #
378 #
379 #
380 if grabo$="8" or grabo$="0"
381 fileappend "'dirf0$\fichero$.txt"
382 ... 'silaba$',22,0,0'newline$'
383 fileappend "'dirf0r$\fichero$.txt"

```

```

384 ... 'silaba$',0,newline$'
385 endif
386 if grabo$="1" and control$ = "0"
387 fileappend "'dirf0$\'fichero$.txt"
388 ... 'silaba$',f0:0',0,0,newline$'
389 endif
390 if grabo$="2" and control$ = "0"
391 fileappend "'dirf0$\'fichero$.txt"
392 ... 'silaba$',f0_i$:0',0,0,newline$'
393 fileappend "'dirf0$\'fichero$.txt"
394 ... 'silaba$*',min_f0$:0',0,0,newline$'
395 endif
396 if grabo$="3" and control$ = "0"
397 fileappend "'dirf0$\'fichero$.txt"
398 ... 'silaba$',f0_i$:0',0,0,newline$'
399 fileappend "'dirf0$\'fichero$.txt"
400 ... 'silaba$*',max_f0$:0',0,0,newline$'
401 endif
402 if grabo$="4" and control$ = "0"
403 fileappend "'dirf0$\'fichero$.txt"
404 ... 'silaba$',f0_i$:0',0,0,newline$'
405 fileappend "'dirf0$\'fichero$.txt"
406 ... 'silaba$*',min_f0$:0',0,0,newline$'
407 fileappend "'dirf0$\'fichero$.txt"
408 ... 'silaba$**',f0_f$:0',0,0,newline$'
409 endif
410 if grabo$="5" and control$ = "0"
411 fileappend "'dirf0$\'fichero$.txt"
412 ... 'silaba$',f0_i$:0',0,0,newline$'
413 fileappend "'dirf0$\'fichero$.txt"
414 ... 'silaba$*',max_f0$:0',0,0,newline$'
415 fileappend "'dirf0$\'fichero$.txt"
416 ... 'silaba$**',f0_f$:0',0,0,newline$'
417 endif
418 #
419 #####
420 #####
421 # Grabamos fila en el fichero de datos a revisar si está activada la variable
422 # de control de valores extremos.
423 #
424 #####
425 #####
426 if grabo$="1" and control$ = "1"
427 fileappend "'dirf0r$\'fichero$.txt"
428 ... 'silaba$',999,newline$'
429 fileappend "'dirf0$\'fichero$.txt"
430 ... 'silaba$',f0:0',0,0,newline$'
431 endif

```

```

432 if grabo$="2" and control$ = "1"
433 fileappend "'dirf0r$\'fichero$.txt"
434 ... 'silaba$',999'newline$'
435 fileappend "'dirf0$\'fichero$.txt"
436 ... 'silaba$',f0_i$:0',0,0'newline$'
437 fileappend "'dirf0$\'fichero$.txt"
438 ... 'silaba$*',min_f0$:0',0,0'newline$'
439 endif
440 if grabo$="3" and control$ = "1"
441 fileappend "'dirf0r$\'fichero$.txt"
442 ... 'silaba$',999'newline$'
443 fileappend "'dirf0$\'fichero$.txt"
444 ... 'silaba$',f0_i$:0',0,0'newline$'
445 fileappend "'dirf0$\'fichero$.txt"
446 ... 'silaba$*',max_f0$:0',0,0'newline$'
447 endif
448 if grabo$="4" and control$ = "1"
449 fileappend "'dirf0r$\'fichero$.txt"
450 ... 'silaba$',3'newline$'
451 fileappend "'dirf0$\'fichero$.txt"
452 ... 'silaba$',f0_i$:0',0,0'newline$'
453 fileappend "'dirf0$\'fichero$.txt"
454 ... 'silaba$*',min_f0$:0',0,0'newline$'
455 fileappend "'dirf0$\'fichero$.txt"
456 ... 'silaba$***,f0_f$:0',0,0'newline$'
457 endif
458 if grabo$="5" and control$ = "1"
459 fileappend "'dirf0r$\'fichero$.txt"
460 ... 'silaba$',3'newline$'
461 fileappend "'dirf0$\'fichero$.txt"
462 ... 'silaba$',f0_i$:0',0,0'newline$'
463 fileappend "'dirf0$\'fichero$.txt"
464 ... 'silaba$*',max_f0$:0',0,0'newline$'
465 fileappend "'dirf0$\'fichero$.txt"
466 ... 'silaba$***,f0_f$:0',0,0'newline$'
467 endif
468
469 endproc
470 #
471 # #####
472 # Buscamos primer valor informado del segmento tonal
473 # #####
474 procedure primero .ti$ .tf$ .f0_i$
475 if sigo$ = "S"
476 echo Valores
477 printline entro búsqueda primero
478 endif
479 #

```

```

480 #
481 #
482 numberOfTimeSteps = ('tf$' - 'ti$') / 0.001
483 step = 1
484 repeat
485 tmin = 'ti$' + (step - 1) * 0.001
486 tmax = tmin + 0.001
487 f0_ib= Get mean... tmin tmax Hertz
488 f0_ibus$ = fixed$ (f0_ib, 0)
489 if f0_ibus$ = "--undefined--"
490 f0_ibus$ = "0"
491 endif
492 step = step + 1
493 until ('f0_ibus$' > 0) or (step = numberOfTimeSteps)
494 #
495 #
496 endproc
497 #
498 #####
499 # Buscamos último valor informado del segmento tonal
500 #
501 #####
502 #
503 procedure ultimo .ti$ .tf$ .f0_f$
504 if sigo$ = "Z"
505 echo Valores
506 printline entro búsqueda último
507 endif
508
509 numberOfTimeSteps = ('tf$' - 'ti$') / 0.001
510 step = 1
511 repeat
512 tmin = 'tf$' - (step * 0.001)
513 tmax = tmin + 0.001
514 f0_fb= Get mean... tmin tmax Hertz
515 f0_fbus$ = fixed$ (f0_fb, 0)
516 if f0_fbus$ = "--undefined--"
517 f0_fbus$ = "0"
518 endif
519 step = step + 1
520 until ('f0_fbus$' > 0) or (step = numberOfTimeSteps)
521 endproc
522 procedure cabecera .fichero$ .dirf0$ .dirf0r$
523 deleteFile ("dirf0$\fichero$.txt")
524 deleteFile ("dirf0r$\fichero$.txt")
525 fileappend "dirf0$\fichero$.txt"
526 ... Segmento,HZ,Perc,CE'newline$'
527 Endproc

```

2. Script 2 para la estandarización de los datos

2.1. Instalación

Con el segundo script, seguiremos los pasos (1) y (2) descritos anteriormente, en el segundo paso, sólo son dos los directorios a modificar (v. figuras 4 a 6).

```

# Miguel Mateo
# Análisis melódico - obtención curva estándar
#
#
clearinfo
#
# *****:
# Definición de directorios de trabajo
# f0 : datos pitch, ce : datos curva estándar
# *****:
dirf0$ = "c:\users\hzs3kc\Documents\AMH\ficheros_F0"
dirce$ = "c:\users\hzs3kc\Documents\AMH\Curva Estándar"
tipof$ = "txt"
#

```

Figura 4 – PRAAT : instalación script 2, paso 2

El primer directorio ya lo definimos en el primer *script*, ha de coincidir ya que contiene los datos de extracción de F0, en el segundo se dejarán los ficheros con los valores estandarizados.

A continuación seleccionamos en “File” la opción de menú fijo:

Figura 5 – PRAAT : instalación script 2, paso3

Que nos mostrará esta pantalla, dejaremos las opciones que aparecen marcadas por defecto y en el apartado “Command” indicaremos un nombre para la opción que estamos añadiendo, por ejemplo “Curva estándar”.

Figura 6 – PRAAT : instalación script 2, paso3

Una vez pulsamos el botón “OK”, ya nos sale la opción en el menú que elegimos (“New”), ya tenemos en el menú las opciones para procesar nuestros scripts v. (figura 7)

Figura 7 – PRAAT : menú con las opciones de proceso del script

2.2. Contenido

Este segundo script realiza el proceso de estandarización de los datos tonales, según el procedimiento AMH¹.

Asigna 100 a los primeros valores, tanto relativo como de curva estándar, y después aplica una sencilla regla de tres para calcular los valores estandarizados del resto de segmentos tonales de cada enunciado.

```

01 # LFA - Universitat de Barcelona
02 # Miguel Mateo
03 # Análisis melódico - obtención curva estándar
04 #
05 #
06 #
07 clearinfo
08 #
09 #
10 #####
11 #####
12 # Definición de directorios de trabajo
13 # f0 : datos pitch, ce : datos curva estándar
14 #
15 #####
16 #####
17 dirf0$ = "c:\users\hzs3kc\Documents\AM\Master\ficheros_F0"
18 dirce$ = "c:\users\hzs3kc\Documents\AM\Master\curva_F0"
19 tipof$ = "txt"
20 #
21 Create Strings as file list... list 'dirf0$'/*.*
22 numberOfFiles = Get number of strings
23 #
24 #
25 for ifile to numberOfFiles
26 if ifile = 3
27 echo valores
28 printline fichero entrada : 'fichero$'
29 printline fichero salida : 'fichero_sal$'
30 printline dirce : 'dirce$'
31 endif
32 # #####
33 # Inicialización de variables
34 i = 0
35 hz = 0
36 perc = 0
37 percent = 0

```

¹ Se puede encontrar una explicación en el artículo “Protocolo para la extracción de datos tonales y curva estándar en Análisis Melódico del Habla (AMH)” en este mismo volumen.

```

38 ce = 0
39 ceant = 0
40 #
41 select Strings list
42 fichero$ = Get string... ifile
43 Read Table from comma-separated file... 'dirf0$\'fichero$'
44 numberOfRows = Get number of rows
45 call calculo 'tipof$' 'dirce$' 'dirf0$' 'fichero$'
46 #
47 #
48 #
49 endfor
50 #
51 procedure calculo .tipof$ .dirce$ .dirf0$ .fichero$
52 # Bucle de cálculo de % y curva estándar
53 #
54 for i to numberOfRows
55 hz = Get value... i HZ
56 hz$ = fixed$(hz, 0)
57 perc = Get value... i Perc
58 perc$ = fixed$(perc, 1)
59 ce = Get value... i CE
60 ce$ = fixed$(ce, 0)
61 if i = 1
62 perc = 100
63 perc$ = fixed$(perc, 1)
64 ce = 100
65 ce$ = fixed$(ce, 0)
66 Set numeric value... i Perc 'perc$'
67 Set numeric value... i CE 'ce$'
68 percent$ = fixed$(perc, 1)
69 ceant$ = fixed$(ce, 0)
70 hzant$ = fixed$(hz, 0)
71 else
72 perc = (('hz$'/'hzant$') * 100) - (100)
73 perc$ = fixed$(perc, 0)
74 ce = ('perc$'*'ceant$'/100) + 'ceant$'
75 ce$ = fixed$(ce, 0)
76 Set numeric value... i Perc 'perc$'
77 Set numeric value... i CE 'ce$'
78
79 percent$ = fixed$(perc, 1)
80 ceant$ = fixed$(ce, 0)
81 hzant$ = fixed$(hz, 0)
82
83
84 endif
85 endfor

```

```
86 fichero_sal$ = selected$("Table")
87 Write to table file... 'dirce$\fichero_sal$.txt
88 Endproc
```