

SPEECH NOISE SEPARATION USING NON-NEGATIVE MATRIX FACTORIZATION

*MOHAMMAD SOLAIMAN AL-ASHKAR
A'LAA MOHAMMAD ESMAIL*

Computer Science Department- Collage of Science – Cairo University

*Supervised by: Dr. ABD EL-AZIZ AHMED
Assistant Professor of Information Systems, ISSR, Cairo University*

ABSTRACT:

In this work we focus on the single channel audio source decomposition, since many of modern technologies like visual assistance systems and many other software solutions depends on the human sound interaction there is a need to efficient techniques to human speech sound enhancement to get as possibly as pure human sound before the speech regression.

Speech regression is a technology that allows a computer to identify the words that a person speaks into a microphone or telephone.

Speech recognition can be defined as the process of converting an acoustic signal, captured by a microphone or a telephone, to a set of words [9].

In the automatic subtitling which is widely used technique in many software solutions like “Siri” visual assistance system by apple co. “Youtube” video automatic subtitling, “Google translate” system which has a speech regression ability to convert the human speech to text before translate, and many other software solutions which has a speech regression system as a major part of these systems.

The accuracy of speech regression phase depends on the technique that is used and the speech sound itself, so if the speech sounds containing a lot of noise, the regression system can't give a good result. So to improve the accuracy of the speech regression system it is very important to improve the sound processing phase to get a pure human speech sound without any noise [5], this property require a good technique to extract the human speech sound form the mixed sound. By this work we will provide an effective technique to extract a pure human speech sounds from the mixed sounds to help the improvement of speech regression systems.

Contents

ABSTRACT:	1
CHAPTER 1 BIG PICTURE AND INTRODUCTION	4
1.1 INTRODUCTION:	4
1.2 SOUND SOURCE SEPARATION PROBLEM DEFINITION:	5
1.3 SOUND SEPARATION OBJECTIVES:.....	5
1.4 SOUND SOURCE SEPARATION METHODS:.....	5
1.5 BIT HISTORY OF SOUND SOURCE SEPARATION PROBLEMS:	6
CHAPTER 2 SYSTEM ANALYSIS.....	7
2.1 BIG PICTURE	7
2.2 PROGRAM WORKFLOW.....	7
2.2.1 DATABASE STORING	8
2.2.2 LEARNING.....	8
2.3 DATABASE DESIGN	9
2.3.1 <i>Database Relations</i>	9
CHAPTER 3 IMPLEMENTATION REQUIREMENTS.....	10
3.1 <i>Time Frequency Representation:</i>	10
3.1.1 <i>Short Time Fourier Transformation Algorithm</i>	11
3.2 <i>Non-negative Matrix Factorization (NMF):</i>	12
3.2.2 <i>Sparse regularization for NMF Using KL-Divergence:</i>	13
3.2.3 <i>SUPERVISED NMF ALGORITHM</i>	14
3.2.4 <i>Simi Supervised NMF Algorithm</i>	15
3.2.5 <i>Unsupervised NMF Algorithm</i>	15
3.3 FILTERING:.....	15
CHAPTER 4 IMPLEMENTATION TOOLS USED	17
CHAPTER 5 PROGRAM USING AND EXPERIMENTS	18
APPENDIX.....	21
6.1 MATLAB SOURCE CODE	21
6.1.1 <i>NMF Function (MATLAB CODE)</i>	21
6.1.2 <i>SparseNMF-KL (MATLAB CODE)</i>	23
6.1.3 <i>Separate Function Using Filter</i>	25
REFERENCES:	37

Figures

FIGURE 1: SOURCE SEPARATION WORKFLOW DIAGRAM.....	7
FIGURE 2: LEARNING AND STORING IN DATABASE	8
FIGURE 3: SYSTEM DATABASE EER MODEL.....	9
FIGURE 4: SYSTEM UI SEPARATION TAB.....	18
FIGURE 5: SYSTEM UI LEARN TAB.....	19
FIGURE 6: SYSTEM UI DATABASE HANDLER.....	20

Chapter 1

Big Picture and Introduction

1.1 Introduction:

As we say that the process of remove the music or the noise from the background of the speech sound is very useful to improve the regression accuracy of speech regression system. Single channel source separation (SCSS) is very challenging problem because only one measurement of the mixed signal is available [5]. Most of ideas that mention on this problem use a prior knowledge technique that is “training date” of the signals to be separated [5]. The process of sound source separation (SSS) can be done with many algorithms. Non-negative Matrix Factorization (NMF) and (NTF) algorithms in [3] and [4] are used in many sound separation researches with good results in many of it. Our goal is to use NMF to develop an effective model to separate speech signals from mixed signals which will be used in the speech regression of automatic subtitle system in the future work.

Our work is implementing a (unsupervised, *Simi-supervised and supervised*) speech noise decomposition using NMF algorithm in the two measure phases (training phase and testing phase), using the ‘winner’ mask as in [5] to help in separating process. We use a dataset consists of “Speech sound sources” and “background noise sources”, these two sets will be used to train our algorithm using NMF to find the Basis and the Weights vectors for each sound source from the training set.

$$S_{speech} = B_{speech} W_{speech}$$

$$S_{noise} = B_{noise} W_{noise}$$

In the training phase we will take only the basis for each sound source to make the dictionary, and in the separation phase we will retrieve the basis from the database depending on the algorithm status (supervised, unsupervised, Simi-supervised) and the spectrogram setting.

In supervised NMF we will retrieve all speech and noise basis of the specific STFT window length to make the basis dictionary

$B = [B_{s1} \ B_{s2} \ \dots \ B_{sj}, B_{n1} \ B_{n2} \ \dots \ B_{nk}]$, since in the Simi-supervised we will retrieve only speech basis B_s and we can use some equilibrium basis B_{eq} which are a noise basis used to minimize the error of speech extracting process. Then run the NMF to detect the weights W which will be as

$W = [W_s ; W_n]$, after that we can extract the speech and noise by multiplying the basis and the weights of the speech and noise from B and W as :

$$S = B_s \times W_s \quad N = B_n \times W_n$$

Then using ‘winner’ filter [5] to find speech sound from input sound STFT complex matrix.

1.2 Sound Source Separation Problem Definition:

Source separation problems are these which trying to recover the original signal sources from a mixed compound signal. The classical example for these problems is “cocktail party problem” where a number of people are talking simultaneously in a room (for example, at a cocktail party), and a listener is trying to follow one of the discussions. The human brain can handle this sort of auditory source separation problem, but it is a difficult problem in digital signal processing, First analyzed by “**Colin Cherry**”. Our problem is an single channel speech-noise separation and it can be defined as follows: let $x(t)$ be the observed sound signal which is consists of mixed speech $s(t)$ and noise $n(t)$ signals the source separation problem aims to find $s(t)$ and $n(t)$ from observed $x(t)$ [5]. To do that we have to use Time-Frequency Representation (TFR) methods in [11] to convert the sound signals from Time domain to Time-Frequency we can use Short-Time-Fourier-Transform (STFT) which is a Discrete Fourier Transform or we can use Constant-Q-Transform.

1.3 Sound Separation Objectives:

- Speech sound analysis need for sound separation to enhance the speech sound.
- Very useful in speech enhancement techniques.
- Many mobile applications need the speech enhancement to reduce the noise from the background of speaker sound.

1.4 Sound Source Separation Methods:

There are many methods for signal separation problem and in particular for sound source separation problems there are three main families of methods:

- **Independent Component Analysis (ICA):** depends on the assumption that the sound sources are statistically independent, stationary and at most one of them is Gaussian.
- **Sparse Component Analysis (SCA):** Sparse sources (i.e. most of the samples are null (or close to zero)).
- **Non-negative Matrix Factorization (NMF)**

1.5 Bit History of Sound Source Separation Problems:

BSS problem formulated around 1982, by Hans, **Héault**, and **Jutten** for a biomedical problem and first papers in the mid of the 80's. Great interest from the community, mainly in **France** and later in **Europe** and in **Japan**, and then in the **USA**. The first workshop (conference) on ICA and BSS was held in **Aussois, France**, in January 1999. After that, these conferences have been arranged about every 18 months under slightly varying names [13]. In June 2009, 22000 scientific papers are recorded by Google Scholar. Initially, BSS addressed for LI mixtures but convolutive mixtures in the mid of the 90's and nonlinear mixtures at the end of the 90's. Until the end of 90's the BSS was asymptotic to ICA. First NMF methods in the mid of the 90's but famous contribution in 1999.

Chapter 2

System Analysis

2.1 Big Picture

The goal of our system is to provide a good technique to test all options of the speech sound source separation using Non-negative Matrix Factorization algorithm. We provide an user friendly program that can be used to separate the single channel mixed (speech, noise) sounds source in many options of the NMF algorithm, the program has the ability to learn with given pure sounds dataset, user can add sounds to dataset to help the system do well in larger range of the mixed sounds. The system give the ability to control the state parameters and give three modes of algorithm status Supervised, Simi-Supervised and Unsupervised, in addition to three filter status Winner, Linear and Hard filters, so user can try all these cases on separation state.

2.2 Program Workflow

Figure 1: Source Separation Workflow Diagram

This diagram illustrates Algorithm steps Such that User Enters the mixed .wav voice and which algorithm want to use in separation (Supervised, Simi Supervised, Unsupervised) in addition to setup the parameters like (STFT window size, number of speech and noise components for the unsupervised,

the noise components for the Simi supervised, regularization parameter and filter status)

- **First Step:** the mixed Sound Pass STFT (Short-Time-Fourier-Transform) to result Time frequency matrix for the mixed voice.
- **Second Step:** the result from STFT is passed into sparse NMF (Sparse regularization for Non-negative Matrix Factorization) and that results Tow matrices N, S (Noise, Speech) Matrices
- **Third Step:** two matrices that result from Sparse NMF (Second Step) are passed to the filter step to obtain the separated voices (Speech, Noise) and are masque.
- **Forth Step:** Two Time frequency matrices results from the Filter Step passing to the inverse of STFT (Short-Time-Fourier-Transform) to obtain .wav voices (Speech, Noise).

2.2.1 Database Storing

Figure 2: Learning and storing in database

Here we illustrate steps in storing database. The database contains the output of the learning process (Dataset of the algorithm) in addition to the output of separation process (speech, noise and spectrograms).

2.2.2 Learning

The user select set of speech or noise sounds and set the STFT window size for the selected sounds and the number of components K for each sound which will

results the basis B with K columns resulted from the unsupervised algorithm and store it in the database.

2.3 Database Design

Figure 3: System Database EER Model

2.3.1 Database Relations

Between sound and basis Entities:

Every sound has more than one bias such that user may more than STFT window length for one Sound ...So it will result different biases.

Between Sound and Separated:

Separated sound is a sound but it results from a mixed sound after separation. So for every one mixed sound two separated sounds (Speech and Noise) but also that depends on STFT window length such that for one STFT window length results one type of separated sounds.

Between Biases an STFT window length:

Every one base result from one type of STFT window length and also for every STFT window length one bias is resulted.

Chapter 3

Implementation Requirements

3.1 Time Frequency Representation:

In digital signal processing it is important to convert the time signal from the time domain to the frequency domain and results the time-frequency representation of the original time domain signal. The audio source in initial it is time domain array with dimensions $C \times N$ where C is the number of channels and N the number of bins, in our work we converted all sounds to mono sounds which will be an 1D-array of N bins then we used the STFT algorithm to calculate TFR as 2D-Matrix with $F \times T$ elements.

STFT is a powerful tool to obtaining TFR, it was first proposed in [12]. The STFT is used for analyzing non-stationary signals, whose frequency characteristics vary with time [11]. The following equation consumer the STFT [11]:

$$STFT(x[n]) \equiv X(l, w) = \sum_{n=-\infty}^{+\infty} x[n]w[n-l]e^{-jwl}$$

And the spectrogram which represents the spectral content of signal vs. time can be found as follow:

$$Spectrogram(x[n]) = |X(l, w)|$$

A limitation of using the STFT is that it uses a constant resolution in both frequency and time. So the product of time resolution and frequency resolution remains constant. Thus, a better time resolution is obtained at a price of poorer resolution in frequency and vice versa. In other words, to analyze the frequency content accurately, we need more samples (larger window in time) in each frame [11].

The other way to get TFR is CQT by 'JC Brown' [7] which is better suited representation for musical signal due its log-frequency spectral resolution.

The CQT for discrete-time signal can be calculated by the following equation:

$$X_{cq}[k] = \sum_{n=0}^{N[k]-1} W[n, k] x[n] e^{-jwkn}$$

Where $X_{cq}[k]$ is the k^{th} component of the Constant Q transform of the input signal $x[n]$. $W[n, k]$ is a window function of length $N[k]$ for each value of k and k varies from 1, 2 . . . K which indexes the frequency bins in the Constant Q domain [11].

There are two measure drawbacks to CQT. The first one is that there is no true inverse of the transform so it is impossible to get perfect resolution of the original sound but recently ***Sch'orkhuber*** and ***Klapuri*** in [2] has proposed method to calculate CQT which allowed high quality inverse CQT to be calculated.

3.1.1 Short Time Fourier Transformation Algorithm

We used the STFT for single channel signal so we convert all sounds to mono sounds at runtime before applying the STFT

Algorithm STFT_SINGLE_CHANNEL [10]

INPUT: A stream of (real)samples $x(n)$ at sampling rate R, a buffer buf for storing, input samples,
a buffer $fftbuf$ for the in – place FFT, a windowing function $window$ of size N

Output: A sequence of frames X_m at sampling rate R/H where H is the hop size,
each frame being a complex number sampled function of frequency bin k , $X_m(k)$
where $k = 0, 1, \dots, N/2$

1. $n \leftarrow 0$; *input sample counter*
2. $m \leftarrow 0$; *Output frame counter*
3. $bufcounter \leftarrow 0$; *Index into buffer buf*
4. *repeat*
5. *while* $bufcounter < (N - 1)$ *do*
6. $buf[bufcounter] \leftarrow x[n]$
7. $bufcounter \leftarrow bufcounter + 1$
8. $n \leftarrow n + 1$
9. *end while*
10. *Copy buffer buf to buffer fftbuf*
11. $fftbuf = fftbuf * window$
//Apply windowing function by multiplying pointwise
12. *FFT(fftbuf)*
//Carry out FFT in place, so output is written back to fftbuf
13. $X_m \leftarrow fftbuf$
14. $m \leftarrow m + 1$
15. *//Prepare to fill next buffer for FFT*

```

16. for  $g = 0$  to  $N - H - 1$  do
17. $buf[g] \leftarrow buf[g + H]$ 
18. end for //Hop by  $H$  samples; update contents of  $buf$ 
19. $bufcounter \leftarrow N - H$ 
20. until there are fewer than  $H$  samples left in  $x$ 

```

STFT parameters:

1. Window size N (usually a power of tow, e.g., 512, 1024, 2048);
 2. We use sin window in our implementation
 3. Hop size H (typically half or a quarter of N ; alternatively expressed as overlap proportion or number of samples of overlap between successive window. Often chosen to match the main lobe size of the window in the time domain);
 4. Frame rate = R/H ; where R is sample rate
-

3.2 Non-negative Matrix Factorization (NMF):

After getting **TFR**. $X(t, f)$ from the observed sound $x(t)$ by STFT or CQT we will use it to find the basis and weights using NMF. Due the linearity of STFT and CQT we can write:

$$X(t, f) = S(t, f) + N(t, f)$$

$$Or \quad X = S + N$$

Where 't' represent time frame index and 'f' represent frequency index. We need to estimate the spectrograms S and N where S is speech spectrogram and N is the noise spectrogram.

Non-negative matrix factorization is an algorithm that is used to decompose any nonnegative matrix V into a nonnegative basis vectors matrix B and a nonnegative weights matrix W every column vector in the matrix V is approximated by a weighted linear combination of the basis vectors in the columns of B , the weights for basis vectors appear in the corresponding column of the matrix W . The matrix B contains nonnegative basis vectors that are optimized to allow the data in V to be approximated as a nonnegative linear combination of its constituent vectors [5].

The problem now is to find B and W by minimizing the distance between V and BW so we can represent the problem as:

$$\min_{B,W} D(V, BW) \text{ subjected to all elements of } B \text{ and } W \text{ are + ve}$$

There are many different cost functions lead to different kinds of NMF, the Euclidean Distance and KL-divergence in [3] are a good choice cost functions [12] which yield to the following optimization problem [5]:

$$\min_{B,W} D(V||BW) \quad , \text{ where:}$$

$$D(V || BW) = \sum_{i,j} \left(V_{i,j} \log \frac{V_{i,j}}{(BW)_{i,j}} - V_{i,j} + (BW)_{i,j} \right)$$

And the multiplicative update rules are computed alternating as follows:

$$B \leftarrow B.* \frac{\left(V / BW \right) W^T}{\mathbf{1} W^T}$$

$$W \leftarrow W.* \frac{B^T \left(V / BW \right)}{B^T \mathbf{1}}$$

Where $.*$ and all divisions is an element wise matrix multiplication and divisions and $\mathbf{1}$ is matrix of ones with the same size of \mathbf{V} [5].

3.2.2 Sparse regularization for NMF Using KL-Divergence:

The previous NMF can drop in over fitting problem and the sparse regularization is useful for many machine learning problems to prevent the over fitting [6]. The cost functions in SNMF-KL as:

$$cost = D(V||BW) + \mu |W|_1 \quad(*)$$

Where $\mu > 0$ is weight sparsity penalty , and $|W|_1$ is L1-norm of weights $|W|_1 = \sum_{i,j} |W_{i,j}| = \sum_{i,j} W_{i,j}$

And the multiplicative update rules are computed alternating as follows:

$$B \leftarrow B.* \frac{\left(V / BW \right) W^T + 1(\mathbf{1} W^T.* B) .* B}{\mathbf{1} W^T + 1 \left(\left(V / BW \right) W^T .* B \right) .* B} \quad (1)$$

$$W \leftarrow W \cdot * \frac{B^T \begin{pmatrix} V / BW \end{pmatrix}}{B^T \mathbf{1} + \mu} \quad (2)$$

Where $\cdot *$ and all divisions is an element wise matrix multiplication and divisions and $\mathbf{1}$ is matrix of ones with the same size of V .

Algorithm Sparse NMF-KL

INPUT: Matrix V of dimensions $F \times T$ contain real positive values at all, ($F \times K$) initial basis matrix B_{init} , ($K \times T$) initial weights matrix W_{init} , component indices set COMP_INDS contain the indices of each source in B and W.

Output: $B \in R^{F \times K}$ and $W \in R^{K \times T}$ such that the cost function (*) minimized

1. **Repeat**
2. **for each source , get the set of source indices c in COMP_INDS**
3. **update the coulumns c of B using W & the update roule (1)**
4. **update the rows c of W using B & the update roule (2)**
5. **end for**
6. **Normalize B and W to l1 or l2 unit length**
7. **update the cost using (*)**
8. **until stoping condition is met**

Fact: better NMF results can be obtained by better initialization of B and W.

Initialization B, W

for B_{init} we calculate the row mean of $V^2 (\mathbf{Mu})$ then apply the relation:

$$B_{init} = \frac{|\text{rand}(F \times K)|}{2} + \mathbf{1}_{F \times K} \cdot * \mathbf{Mu}_{F \times K} \quad (3)$$

$$W_{init} = \frac{|\text{rand}(K \times T)|}{2} + \mathbf{1}_{K \times T} \quad (4)$$

3.2.3 Supervised NMF Algorithm

In supervised NMF we don't need to random initialize the basis matrix B_{init} since this matrix will be a combination of speech basis and noise basis that stored in database as $\{B_{s1}, \dots, B_{si}, B_{n1}, \dots, B_{nj}\}$, get these B_s and B_n from the database for selected STFT window size and put it in one matrix B so the

number of columns K in B is $K_{s1} + K_{s2} + \dots + K_{si} + K_{n1} + K_{n2} + \dots + K_{nj}$ where K_{sl} and K_{nt} are the number of columns in B_{sl} and B_{nt} , after setting up the matrix B we initialize W as (4) then run the Sparse NMF Algorithm to update only W with B constant, then multiply the columns from 1 to $(K_{s1} + K_{s2} + \dots + K_{si})$ from B with the rows of the same indices in resulted W to get the Speech spectrogram \tilde{S} and multiply the columns from $(K_{s1} + K_{s2} + \dots + K_{si}) + 1$ to K with the corresponding rows in W to get the noise spectrogram \tilde{N} .

3.2.4 Simi Supervised NMF Algorithm

In Simi-Supervised we construct the matrix B as three parts; the first part is the set $\{B_{si}\}$ where $i = 1..number\ of\ speech\ basis\ of\ STFT_{wlen}$ stored in DB and the second one is the set $\{B_{eq,k}\}$ where B_{eq} is basis corresponding to equilibrium sound that we used to minimize the separation error by set the noises sounds that the system justify it as speech and store it to make the system do well on these types of sounds. The third part is B_n of user defined number of columns K_n random generated matrix with the same number of rows now $K = K_s + K_{eq} + K_n$ now run the Sparse NMF and update W and only the noise part of B then to get the speech spectrogram \tilde{S} by multiplying B_s by corresponding rows of W and the noise spectrogram \tilde{N} by multiplying $[B_{eq} | B_n]$ by corresponding rows in W .

3.2.5 Unsupervised NMF Algorithm

In this type of the NMF we don't use the dataset at all since the basis B of size $F \times (K_s + K_n)$: where K_s and K_n are user defined numbers; also W initialized as (1) and (2) then run the algorithm and compute \tilde{S} and \tilde{N} as previous sections.

3.3 Filtering:

The filtering step is where we extract the speech sound form the original mixed signal. Winner filter is a good choice for human speech extracting and it is optimal in mean squared error [5].

In general the filter can be founded by the equation:

$$H = \frac{(B_s W_s)^\rho}{(B_s W_s)^\rho + (B_n W_n)^\rho}$$

Let: $\hat{S} = B_s W_s$ expected speech spectrogram and $\hat{N} = B_n W_n$ the expected noise spectrogram.

$$H = \frac{\tilde{S}^\rho}{\tilde{S}^\rho + \tilde{N}^\rho}$$

Now we have a multiple choices for the parameter $\rho > 0$, for linear mask $\rho = 1$, in winner filter we have $\rho = 2$, and for hard mask filter $\rho \rightarrow \infty$ and

$$H_{hard} = round\left(\frac{\hat{S}^2}{\hat{S}^2 + \hat{N}^2}\right).$$

Now the extracted speech signal is the inversed STFT of $\ddot{S} = H .* X$ where X is the STFT representation of the input mixed signal, and the extracted noise is the inversed STFT of the matrix $\ddot{N} = (1 - H).* X$, so:

$$s(t) = istft(\ddot{S}) \quad and \quad n(t) = istft(\ddot{N})$$

Chapter 4

Implementation Tools Used

First prototype done using MATLAB, which provide an easy way to make fast release to test and debug your algorithms before moving to other programming languages like JAVA which we use in our work. Our work needed to fast matrices operations technique so we choose JBLAS matrix arithmetic library which provide a fast matrices operations since it is depending on parallel technics to do the operations faster.

(For more information about JBLAS see: [\[14\]](#))

For the STFT algorithm implementation we need ***Fast Furrier Transform*** (FFT) we used an open source **JTransforms** library which provide parallel implementation of FFT (see:[\[15\]](#))

For database work we use **MySQL** database and **JDBC** on **JAVA** to handle database communications.

For user interface design we use **JavaFX** to create sample and easy to use UI using **JavaFX Scene Builder** by ORACLE (for more information about JavaFX Scene Builder see:[\[16\]](#))

Chapter 5

Program Using and Experiments

We provide an easy to use UI to effectively interact with system functions to allow the user to test most of test cases.

We used *JavaFX Scene Builder* to build the user interface that allow the user to select the dataset to learn the system using chosen settings such as number of components K , STFT window size , number of iterations and the type of selected set sounds. In the separation tab user can select the input mixed sound then the system will retrieve the settings from database to let the user choose algorithms settings, when the user select mixed wav file the system will automatically display the mixed sound spectrogram using log Spectrogram, after the separation process done the system will draw the separated speech and separated noise log spectrograms. The user can play the sound by click on the sound link under the sound spectrogram.

Figure 4: System UI Separation Tab

Figure 5: System UI Learn Tab

Figure 6: System UI Database Handler

APPENDIX

MATLAB Source Code

NMF Function (MATLAB CODE)

```
function [B,W,COST] = NMF_KL(V, B_init, W_init,niter,comp_ind ,switch_B,
 switch_W , learnSource)

%%%
% NMF by multiplicative update using Kullback-Leibler divergence cost
%
%%%INPUT
% V: F x T mixed spectrogram contain positive values
% B_init: F x J basis vectors
% W_init: J x T weights vectors
% niter: the number of iterations of the algorithm
% comp_ind: component distribution indecis
% switch_B: boolean element to learn B or not
% switch_W: boolean element to learn W or not
% learnSource: 0 if testing phase, j learn source j (from 1:nsrc) all
% values of other positions take 0 update only B(:,comp_ind{j})
% and W(comp_ind{j}, :)
%
%%%OUTPUT
% B: out basis vectors
% W: out wieghtes vectors
% COST: vector of size (niter x 1) contain the cost of each iteration
%
%
%%%%%TEST EXAMPLE%%%%%
%
% V = [1 2 3 4 5 7;3 23 4 5 8 5;5 4 2 99 8 6; 5 4 3 8 7 6;6 5 4 3 2 8]
% B_init = abs(randn([5,2]));
% W_init = abs(randn([2,6]));
% ind = cell(2,1); ind{1} = [1]; ind{2} = [2];
%
% [B,W,COST] = NMF_KL(V,B_init,W_init,20,ind,1,1,0);
% plot([1:20],COST,'gx')
%
%%%%%
%
% MOHAMAD SOLAIMAN ALASHKAR Feb-27-2016
%
%
if isempty(switch_B)
 switch_B = 1;
end
if isempty(switch_W)
 switch_W = 1;
end
if isempty(learnSource)
 learnSource = 0;
end

[F,T] = size(V);
num_src = size(comp_ind , 1); %comp_ind is cell element J x 1 like [ [1 2...4];
[4,3,...10]; [...]... ]

V_approx = zeros(F,T);
COST = zeros(niter,1);
```

```

W = W_init;
B = B_init;

if(learnSource ~= 0)
 for j =1:num_src
 if(j~=learnSource)
 B(:,comp_ind{j}) = B(:,comp_ind{j})*0.000000000006;
 W(comp_ind{j},:) = W(comp_ind{j},:)*0.000000000006;
 end
 end
end

%calculate V_approx
for j = 1:num_src
 S_j = B(:,comp_ind{j})*W(comp_ind{j},:);
 V_approx = V_approx(:, :) + S_j;
end

cost = costfunction(V,V_approx);
COST(1) = cost;
for itr = 2:niter

 %%UPDATE B
 if(switch_B)
 for j=1:num_src
 if(learnSource == 0 || (j == learnSource) )
 Kj = length(comp_ind{j});
 %Numerator and Denominator of update rule
 B_num = zeros(Kj, T);
 B_Den = zeros(Kj, T);
 B_num =(V ./ V_approx )*(W(comp_ind{j}, :))';
 B_Den = ones(size(V))* W(comp_ind{j}, :);

 B_old = B(:,comp_ind{j});
 B(:,comp_ind{j}) = B(:,comp_ind{j}) .* (B_num ./ B_Den);

 V_approx = V_approx + ( B(:,comp_ind{j}) -
B_old)*W(comp_ind{j},:);
 end
 end
 end

 %%UPDATE W
 if(switch_W)
 for j=1:num_src
 if(learnSource == 0 || (j == learnSource) )
 Kj = length(comp_ind{j});
 %Numerator and Denominator of update rule
 W_num = zeros(F, Kj);
 W_Den = zeros(F, Kj);
 W_num =(B(:,comp_ind{j})') * (V ./ V_approx );
 W_Den =(B(:,comp_ind{j})') * ones(size(V));

 W_old = W(comp_ind{j},:);
 W(comp_ind{j},:) = W(comp_ind{j},:) .* (W_num ./ W_Den);

 V_approx = V_approx + B(:,comp_ind{j})*(W(comp_ind{j},:)-W_old);
 end
 end
 end
end

```

```

 end
 end
end
cost = costfunction(V,V_approx);
COST(itr) = cost;
W = abs(W);
B = abs(B);
%%Normalization%%
if switch_B && switch_W
 scale = sum(B,1);
 B = B ./ repmat(scale ,F,1);
 W = W .* repmat(scale',1,T);
end

if switch_B && ~switch_W
 scale = sum(B,1);
 B = B ./ repmat(scale ,F,1);
end

if ~switch_B && switch_W
 scale = sum(B,1);
 W = W .* repmat(scale',1,T);
end

fprintf('MU update: iteration %d of %d, cost = %f\n', itr, niter,
COST(itr));
end

end

function cost = costfunction(V,V_app)
%cost function for KL-deverion method
% cost(V || V_app) = sum{i,j}(V(i,j) * log(V(i,j)/v_app(i,j)) - V(i,j) +
% v_app(i,j) )
cost = sum(sum(V .* (log( V./V_app ) ) - V + V_app));
end

```

SparseNMF-KL (MATLAB CODE)

```

function [B,W,COST] = SparseNMF_KL(V, B_init, W_init,niter,comp_ind ,switch_B,
switch_W , Mu)
%%
% Sparse NMF by multiplicative update using Kullback-Leibler divergence cost
%
%%%%%INPUT
% V: F x T mixed spectrogram contain positive values
% B_init: F x J basis vectors
% W_init: J x T weights vectors
% niter: the number of iterations of the algorithm
% comp_ind: component distribution indecis
% switch_B: boolean element to learn B or not
% switch_W: boolean element to learn W or not
% Mu: the regularization parameter can tack values like
% 0.0001,0.0003,0.001,...,0.1,0.3
%
%%%%%OUTPUT
% B: out basis vectors

```

```

%
% W: out wieghtes vectors
% COST: vector of size (niter x 1) contain the cost of each iteration
%
%
%%%%%%% MOHAMMAD SOLAIMAN ALASHKAR -2016 %%%%%%
%% MOHAMMAD SOLAIMAN ALASHKAR -2016 %%%%%%

if isempty(switch_B)
 switch_B = 1;
end
if isempty(switch_W)
 switch_W = 1;
end

[F,T] = size(V);
num_src = size(comp_ind , 1); %comp_ind is cell element J x 1 like [ 1 2...4];
[4,3,...10]; [...]..]

V_approx = zeros(F,T);
COST = zeros(niter,1);

W = W_init;
B = B_init;

%calculate V_approx
for j = 1:num_src
 S_j = B(:,comp_ind{j})*W(comp_ind{j},:);
 V_approx = V_approx(:, :) + S_j;
end

cost = costfunction(V,V_approx,Mu,W);
COST(1) = cost;
for itr = 2:niter

 %%UPDATE B
 if(switch_B)
 for j=1:num_src

 Kj = length(comp_ind{j});
 %Numerator and Denominator of update rule
 B_num = zeros(Kj, T);
 B_Den = zeros(Kj, T);
 B_num =(V ./ V_approx )*(W(comp_ind{j}, :))'...
 + (( ones(size(V)) *
W(comp_ind{j},:)') .*B(:,comp_ind{j})) .* B(:,comp_ind{j}));
 B_Den = ones(size(V))* W(comp_ind{j}, :)' ...
 + ( (V ./ V_approx )* (W(comp_ind{j}, :))' .* B(:,comp_ind{j}) );
 B(:,comp_ind{j}) = B(:,comp_ind{j}) .* (B_num ./ B_Den);

 V_approx = V_approx + ( B(:,comp_ind{j}) -
B_old)*W(comp_ind{j},:);

 end
 end

```

```

%%UPDATE W
if(switch_W)
 for j=1:num_src

 Kj = length(comp_ind{j});
 %Numerator and Denominator of update rule
 W_num = zeros(F, Kj);
 W_Den = zeros(F, Kj);
 W_num =(B(:,comp_ind{j})') * (V ./ V_approx );
 W_Den =(B(:,comp_ind{j})') * ones(size(V)) + Mu;

 W_old = W(comp_ind{j},:);
 W(comp_ind{j},:) = W(comp_ind{j},:) .* (W_num ./ W_Den);

 V_approx = V_approx + B(:,comp_ind{j})* (W(comp_ind{j},:)-W_old);

 end
end
cost = costfunction(V,V_approx, Mu, W);
COST(itr) = cost;
W = abs(W);
B=abs(B);
%%Normalization%%
if switch_B && switch_W
 scale = sum(B,1);
 B = B ./ repmat(scale ,F,1);
 W = W .* repmat(scale',1,T);
end

if switch_B && ~switch_W
 scale = sum(B,1);
 B = B ./ repmat(scale ,F,1);
end

if ~switch_B && switch_W
 scale = sum(B,1);
 W = W .* repmat(scale',1,T);
end

fprintf('MU update: iteration %d of %d, cost = %f\n', itr, niter,
COST(itr));
end

end

function cost = costfunction(V,V_app, Mu, W)
%cost function for KL-deversion method
% cost(V || V_app) = sum{i,j}(V(i,j) * log(V(i,j)/v_app(i,j)) - V(i,j) +
% % v_app(i,j) )
cost = sum(sum(V .* (log( V./V_app )) - V + V_app)) + (Mu* sum(W(:)));
end

```

Separate Function Using Filter

```

function [S,N,H] = Separate(B, W,comp_ind, X)
sigma = 0.99;
J = size(comp_ind,2);%number of sources

```

```

[F,T] = size(X);
Sources = zeros(F,T,J);

for j = 1:J
 Sources(:,:,j) = B(:,:,comp_ind{j}) * W(comp_ind{j},:);
end
H=mask_filter(Sources(:,:,1), Sources(:,:,2),8);

S = sigma*H .* X;
N = (sigma*ones(size(H)) - H) .* X;
end

```

```

function H = mask_filter(S, N, p)

H = (S.^p)./(S.^p + N.^p);

end

```

STFT.java Class

```
1 package com.finalproject.smartspeechseparator.transform;
2
3 //***** STFT CLASS *****
4 * METHODS :
5 * 1- stft_single calculate the short time Fourier transformation of x
6 * INPUT: x the signal 1D-array of the sound wave, wlen the window length
7 * the function using sin window function to calculate the transformation
8 *
9 * OUTPUT: X 2D-matrix of size F x T where F is the number of frequency bins
10 * and T the number of time frames
11 *
12 * 2- istft_single calculate the inverse of the STFT of spectrum X
13 * INPUT: X 2D-matrix F x T as the output of stft_single method
14 * Output: x 1D-array containing the original signals
15 *
16 * */
17
18 import org.jblas.ComplexDouble;
19 import org.jblas.ComplexDoubleMatrix;
20 import org.jblas.DoubleMatrix;
21 import org.jblas.ranges.IndicesRange;
22 import org.jblas.ranges.Range;
23 import org.jtransforms.fft.DoubleFFT_1D;
24
25 import com.finalproject.smartspeechseparator.debug.DebugLogger;
26
27 public class STFT {
28
29 public org.jblas.ComplexDoubleMatrix stft_single(double[] x) {
30 return stft_single(x,
31 1024);/*
32 * wlen: window length (default: 1024 samples or 64ms at
33 * 16 kHz, which is optimal for speech source separation
34 * via binary time-frequency masking)
35 */
36 }
37
38 public ComplexDoubleMatrix stft_single(double[] x_, int wlen) {
39 DebugLogger Debug = new DebugLogger();
40 double nsamp = x_.length;
41 ComplexDoubleMatrix X;/*
42 * X: nbin x nfram matrix containing the STFT
43 * coefficients with nbin frequency bins and
44 * nfram time frames
45 */
46 if (wlen != 4 * Math.floor(wlen / 4)) {
47 System.err.println("ERROR: The window length must be a multiple of 4."
48 + "\nMETHOD INVOKE: stft_single with wlen = " + wlen);
49 return null;
50 }
51 // Computing STFT coefficients /////
52 // Defining sine window
53 MatrixTools mt = new MatrixTools();
54
55 double[][][] win_v = mt.makeVector(0.5, 1, wlen - 0.5);
56 for (int i = 0; i < win_v[0].length; i++) {
57 win_v[0][i] = Math.sin(win_v[0][i] / wlen * Math.PI);
```

```

58 }
59 DoubleMatrix win = new DoubleMatrix(win_v);
60 DoubleMatrix x = new DoubleMatrix(x_);
61 win = win.transpose();
62 x = x.transpose();
63 // V = F x T ----> T is nfram
64 int nfram = (int) Math.ceil(nsampl / wlen * 2);
65 // % Zero-padding
66 x = DoubleMatrix.concatHorizontally(x, DoubleMatrix.zeros(1, (int) (nfram * wlen / 2 -
nsampl)));
67 // % Pre-processing for edges
68 x = DoubleMatrix.concatHorizontally(DoubleMatrix.zeros(1, wlen / 4), x);
69 x = DoubleMatrix.concatHorizontally(x, DoubleMatrix.zeros(1, wlen / 4));
70
71 DoubleMatrix swin = DoubleMatrix.zeros((nfram + 1) * wlen / 2, 1);
72 Range cs = new IndicesRange(mt.makeIndecesRange(0, 0));
73 for (int t = 0; t < nfram; t++) {
74 Range rs = new IndicesRange(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + (wlen
- 1)));
75 swin.put(rs, cs, swin.get(rs, cs).add(mt.pow(win, 2)));
76 }
77
78 swin = mt.sqrt(swin.mul(wlen));
79
80 int nbin = wlen / 2 + 1;
81
82 X = ComplexDoubleMatrix.zeros(nbin, nfram); // X = F x T
83
84 for (int t = 0; t < nfram; t++) {
85 // Framing
86 Range rs = new IndicesRange(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + wlen
- 1));
87 DoubleMatrix den = swin.get(rs, 0);
88 DoubleMatrix numi = x.get(0, rs);
89
90 numi = numi.transpose();
91 numi = numi.mul(win);
92
93 DoubleMatrix frame_ = numi.div(den);
94 double[] frame = frame_.toArray();
95 // FFT
96 double[] fft = new double[frame.length * 2];
97 for (int i = 0; i < frame.length; i++) {
98 fft[i] = frame[i];
99 }
100 DoubleFFT_1D d_fft_1d = new DoubleFFT_1D(frame.length);
101
102 d_fft_1d.realForwardFull(fft);
103
104 ComplexDouble val = new ComplexDouble(0, 0);
105 for (int i = 0; i < nbin; i++) {
106 double re = fft[2 * i], im = fft[2 * i + 1];
107 val.set(re, im);
108 X.put(i, t, val);
109 }
110 }
111 }
```

```

112 return X;
113 }
114
115 public double[] istft_single(ComplexDoubleMatrix X, int nsamp1) {
116 com.finalproject.smartspeechseparator.debug.DebugLogger Debug = new DebugLogger();
117
118 int nbin = X.getRows(), nfram = X.getColumns();
119 if (nbin == 2 * Math.floor((double) nbin / 2)) {
120 System.err.println("The number of frequency bins must be odd.");
121 return null;
122 }
123
124 int wlen = 2 * (nbin - 1);
125
126 // %%% Computing inverse STFT signal %%%
127 // Defining sine window
128 MatrixTools mt = new MatrixTools();
129
130 double[][] win_v = mt.makeVector(0.5, 1, wlen - 0.5);
131 for (int i = 0; i < win_v[0].length; i++) {
132 win_v[0][i] = Math.sin(win_v[0][i] / wlen * Math.PI);
133 }
134 DoubleMatrix win = new DoubleMatrix(win_v);
135
136 // % Pre-processing for edges
137 DoubleMatrix swin = DoubleMatrix.zeros(1, (nfram + 1) * wlen / 2);
138 Range cs = new IndicesRange(mt.makeIndecesRange(0, 0));
139
140 for (int t = 0; t < nfram; t++) {
141 Range rs = new IndicesRange(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + wlen
142 - 1));
143 swin.put(rs, cs, swin.get(rs, cs).add(mt.pow(win, 2)));
144 }
145 swin = mt.sqrt(swin.div(wlen));
146 DoubleMatrix x = DoubleMatrix.zeros((nfram + 1) * wlen / 2, 1);
147
148 for (int t = 0; t < nfram; t++) {
149 // IFFT
150 ComplexDoubleMatrix fframe = X.getColumn(t);
151 fframe = ComplexDoubleMatrix.concatVertically(fframe,
152 X.get(mt.makeIndecesRange(wlen / 2 - 1, 1, -1), t).conj());
153 double[] fframe_ = new double[fframe.length * 2];
154
155 DoubleFFT_1D d_fft_1d = new DoubleFFT_1D(fframe.length);
156 int ctr = 0;
157 for (int i = 0; i < fframe.getRows(); i++) {
158 fframe_[ctr] = fframe.getReal(i);
159 fframe_[ctr + 1] = fframe.getImag(i);
160 ctr += 2;
161 }
162
163 d_fft_1d.complexInverse(fframe_, true);
164 double[] frame = new double[fframe_.length / 2];
165 ctr = 0;
166 // getting the real values
167 for (int i = 0; i < fframe_.length; i += 2) {
168 frame[ctr] = fframe_[i];
169 }

```

```
168 ctr++;
169 }
170 // Overlap-add
171 DoubleMatrix factorToAdd = new DoubleMatrix(frame).transpose().mul(win)
172 .div(swin.get(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + wlen -
173 1)));
174 x.put(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + wlen - 1),
175 x.get(mt.makeIndecesRange(t * wlen / 2, t * wlen / 2 + wlen - 1),
176 0).add(factorToAdd));
177 }
178 // Truncation
179 double[] x_ = new double[(wlen / 4 + nsampl) - (wlen / 4 + 1) + 1];
180 int ctr = 0;
181 for (int i = wlen / 4; i < wlen / 4 + nsampl; i++) {
182 x_[ctr] = x.get(i);
183 ctr++;
184 }
185 return x_;
186 }
187 }
```

NMF-KL Java Class

NMF_KL.java

```
1 package com.finlproject.smartspeechseparator.learn;
2
3 import java.io.File;
10
11 /**
12 * %
13 * % NMF by multiplicative update using Kullback-Leibler divergence cost
14 * %
15 * %%%%INPUT
16 * % V: F x T mixed spectrogram contain positive values
17 * % B_init: F x J basis vectors
18 * % W_init: J x T weights vectors
19 * % niter: the number of iterations of the algorithm
20 * % comp_ind: component distribution indecis
21 * % switch_B: boolean element to learn B or not
22 * % switch_W: boolean element to learn W or not
23 * % Mu: the regularization parameter can tack values like
24 * % 0.0001,0.0003,0.001,...,0.1,0.3
25 * %
26 * %%%%OUTPUT
27 * % B: out basis vectors
28 * % W: out wieghtes vectors
29 * % COST: vector of size (niter x 1) contain the cost of each iteration
30 * %
31 * %
32 * %%%%%%%% MOHAMMAD SOLAIMAN AL-ASHKAR 9-4-2016
33 * %
34 */
35 public class NMF_KL implements Runnable{
36
37
38 //INPUT PARAMETERS
39 private DoubleMatrix V,B_init,W_init;
40 private int niter = 500;
41 private Cell comp_ind;
42 boolean switch_B=true,switch_W=true;
43 private double Mu = 0.001;
44 STATE state;
45 int numOfSupervisedComponents = 1;
46
47 //OUTPUT PARAMETERS
48 DoubleMatrix B, W;
49 double[] COST;
50
51 private MatrixTools tool;
52 private DebugLogger logger;
53 public NMF_KL(DoubleMatrix v, DoubleMatrix b_init, DoubleMatrix w_init, int niter, Cell
comp_ind, boolean switch_B,
54 boolean switch_W, double mU) {
55 V = v;
56 B_init = b_init;
57 W_init = w_init;
58 this.niter = niter;
59 this.comp_ind = comp_ind;
60 this.switch_B = switch_B;
61 this.switch_W = switch_W;
62 Mu = mU;
```

```

63 tool = new MatrixTools();
64 logger = new DebugLogger(new File("NMF_log.txt"));
65 }
66
67
68
69 public NMF_KL(DoubleMatrix v, DoubleMatrix b_init, DoubleMatrix w_init, int niter, Cell
comp_ind, boolean switch_B,
70 boolean switch_W, double mu, STATE state, int numOfSupervisedComponents,
DoubleMatrix b, DoubleMatrix w,
71 double[] COST, MatrixTools tool, DebugLogger logger) {
72 super();
73 V = v;
74 B_init = b_init;
75 W_init = w_init;
76 this.niter = niter;
77 this.comp_ind = comp_ind;
78 this.switch_B = switch_B;
79 this.switch_W = switch_W;
80 Mu = mu;
81 this.state = state;
82 this.numOfSupervisedComponents = numOfSupervisedComponents;
83 B = b;
84 W = w;
85 COST = COST;
86 this.tool = tool;
87 this.logger = logger;
88 }
89
90 public NMF_KL(DoubleMatrix v, DoubleMatrix b_init, DoubleMatrix w_init, int niter, Cell
comp_ind, boolean switch_B,
91 boolean switch_W, double mU, STATE state) {
92 V = v;
93 B_init = b_init;
94 W_init = w_init;
95 this.niter = niter;
96 this.comp_ind = comp_ind;
97 this.switch_B = switch_B;
98 this.switch_W = switch_W;
99 Mu = mU;
100 this.state = state;
101 tool = new MatrixTools();
102 logger = new DebugLogger(new File("NMF_log.txt"));
103  }
104
105  public STATE getState() {
106 return state;
107  }
108
109  public void setState(STATE state) {
110 this.state = state;
111  }
112
113
114
115  public double getMu() {
116 return Mu;

```

```

117 }
118
119
120 public void setMu(double mu) {
121 Mu = mu;
122 }
123
124
125 public NMF_KL(DoubleMatrix v, DoubleMatrix b_init, DoubleMatrix w_init, Cell comp_ind) {
126 V = v;
127 B_init = b_init;
128 W_init = w_init;
129 this.comp_ind = comp_ind;
130
131 tool = new MatrixTools();
132 logger = new DebugLogger(new File("NMF_log.txt"));
133 }
134
135 public int getNumOfSupervisedComponents() {
136 return numOfSupervisedComponents;
137 }
138
139
140 public void setNumOfSupervisedComponents(int numOfSupervisedComponents) {
141 this.numOfSupervisedComponents = numOfSupervisedComponents;
142 }
143
144
145 public DebugLogger getDebugTool() {
146 return logger;
147 }
148
149
150 public void setDebugTool(DebugLogger debugTool) {
151 this.logger = debugTool;
152 }
153
154
155
156 public DoubleMatrix getB() {
157 return B;
158 }
159
160
161 public DoubleMatrix getW() {
162 return W;
163 }
164
165
166 public double[] getCost() {
167 return COST;
168 }
169
170
171 public int getNiter() {
172 return niter;
173 }

```

```

174
175
176 public void setNiter(int niter) {
177 this.niter = niter;
178 }
179
180
181 public void RunSupervised_NMF(){
182 run_NMF(STATE.supervised);
183 }
184
185 public void RunSimiSupervised_NMF(){
186 run_NMF(STATE.simisupervised);
187 }
188
189 public void RunUnsupervised_NMF(){
190 run_NMF(STATE.unsupervised);
191 }
192
193 private void run_NMF(STATE state){
194 int F = V.getRows(), T = V.getColumns(), num_src = comp_ind.size();
195 DoubleMatrix V_approx = DoubleMatrix.zeros(F, T);
196 COST = new double[niter];
197
198 W = W_init; B = B_init;
199 //calculate V_approx
200 for(int j = 0; j<num_src;j++){
201 DoubleMatrix S_j = B.getColumns(comp_ind.get(j)).mmul(W.getRows(comp_ind.get(j)));
202 V_approx = V_approx.add(S_j);
203 }
204
205 COST[0] = costfunction(V, V_approx, Mu, W);
206
207 int j_start =0;
208 switch( state){
209 case supervised:{ 
210 j_start = num_src;
211 break;
212 }
213 case simisupervised:{ 
214 j_start = numOfSupervisedComponents;
215 break;
216 }
217 default:
218 j_start = 0;
219 break;
220 }
221 //Run NMF core
222 for(int itr = 1; itr<niter;itr++){
223
224 //UPDATE B
225 if(switch_B){
226 for(int j=j_start; j<num_src;j++){
227 int Kj = comp_ind.get(j).length;
228
229 //Numerator and Denominator of update rule
230 DoubleMatrix B_num = DoubleMatrix.zeros(Kj, T),

```

```

231 B_Den = DoubleMatrix.zeros(Kj, T);
232
233 B_num =
234 V.div(V_approx).mmul(W.getRows(comp_ind.get(j)).transpose()).add(
235 ((DoubleMatrix.ones(F,T).mmul(W.getRows(comp_ind.get(j)).transpose())).mul(B.getColumns(comp_i
236 nd.get(j)))).mul(B.getColumns(comp_ind.get(j))) );
237
238 B_Den =
239 DoubleMatrix.ones(F,T).mmul(W.getRows(comp_ind.get(j)).transpose()).add(
240 ((V.div(V_approx)).mmul(W.getRows(comp_ind.get(j)).transpose()).mul(B.getColumns(comp_ind.get(j)
241 ))).mul(B.getColumns(comp_ind.get(j))) );
242
243 DoubleMatrix B_old = B.getColumns(comp_ind.get(j));
244
245 //In matlab --|
246 // B(:,comp_ind{j}) = B(:,comp_ind{j}) .* (B_num ./ B_Den);
247 DoubleMatrix replacement = B.getColumns(comp_ind.get(j))
248 .mul(B_num.div(B_Den));
249 int[] inds = comp_ind.get(j);
250 int ctr=0;
251 for(int in : inds){
252 B.putColumn(in, replacement.getColumn(ctr++));
253 }
254
255 V_approx = V_approx.add( ( B.getColumns(comp_ind.get(j)).sub(B_old)
256 ).mmul(W.getRows(comp_ind.get(j))) );
257
258 //UPDATE W
259 if(switch_W){
260 for(int j=0; j<num_src;j++){
261
262 int Kj = comp_ind.get(j).length;
263
264 //Numerator and Denominator of update rule
265 DoubleMatrix W_num = DoubleMatrix.zeros(Kj, T),
266 W_Den = DoubleMatrix.zeros(Kj, T);
267
268 W_num = (B.getColumns(comp_ind.get(j)).transpose()
269 .mmul(V.div(V_approx)));
270 W_Den =
271 ((B.getColumns(comp_ind.get(j)).transpose()).mmul(DoubleMatrix.ones(F, T))).add(Mu);
272
273 DoubleMatrix W_old = W.getRows(comp_ind.get(j));
274
275 //In Matlab --|
276 //W(comp_ind{j},:) = W(comp_ind{j},:) .* (W_num ./ W_Den);
277 DoubleMatrix replacement =
278 W.getRows(comp_ind.get(j)).mul(W_num.div(W_Den));
279 int[] inds = comp_ind.get(j);
280 int ctr=0;
281 for(int in : inds){
282 W.putRow(in, replacement.getRow(ctr++));
283 }

```

```

277 V_approx = V_approx.add( B.getColumns(comp_ind.get(j)).mmul(
278 W.getRows(comp_ind.get(j)).sub(W_old) ) );
279 }
280 }
281 COST[itr] = costfunction(V, V_approx, Mu, W);
282
283 // %%Normalization%%
284 DoubleMatrix scale = B.columnSums();
285 B = B.div(scale.repmat(F, 1));
286 W = W.mul(scale.transpose().repmat(1, T));
287
288 if(Double.isNaN(COST[itr])){
289 B = null;
290 W = null;
291 COST = null;
292 return;
293 }
294
295 logger.log("MU update: iteration "+(itr + 1)+" of "+niter+", cost =
296 "+COST[itr]);
297 }
298
299 private double costfunction(DoubleMatrix V, DoubleMatrix V_approx, double Mu, DoubleMatrix
W){
300
301 //System.out.println( V_approx.get(10));
302 return V.mul( tool.log(V.div(V_approx))).sub(V).add(V_approx).sum() + (Mu *
W.sum());
303 }
304
305
306 @Override
307 public void run() {
308 this.run_NMF(this.state);
309 }
310 }
311
312

```

You can find the full source on GitHub:

<https://github.com/mohammadsolaiman/Smart Sound Separation System.git>

SSH: <git@github.com:mohammadsolaiman/Smart Sound Separation System.git>

References:

- [1]. Bhiksha Raj_{1,3}, Tuomas Virtanen₂, Sourish Chaudhuri₃, Rita Singh₃ ₁Walt Disney Research, Pittsburgh PA, USA, ₂Department of Signal Processing, Tampere University of Technology, Finland ₃Carnegie Mellon University, Pittsburgh PA, USA, “**NON-NEGATIVE MATRIX FACTORIZATION BASED COMPENSATION OF MUSIC FOR AUTOMATIC SPEECH RECOGNITION**”
- [2]. *Barcelona, Spain, 2010 7th Sound and Music Computing Conference.*, C. Schörkhuber and A. Klapuri, “Constant-Q Transform toolbox for music processing,”
- [3]. Daniel D. Lee* *Bell Laboratories Lucent Technologies Murray Hill, NJ 07974, H. Sebastian Seung*† Dept. of Brain and Cog. Sci. Massachusetts Institute of Technology Cambridge, MA 02138 , URL: <http://papers.nips.cc/paper/1861-algorithms-for-non-negative-matrix-factorization.pdf>
- Algorithms-For-Non-negative-Matrix-Factorization
- [4]. Derry Fitzgerald Dublin Institute of Technology, derry.fitzgerald@dit.ie Matt Cranitch Cork Institute of Technology, matt.cranitch@dit.ie Eugene Coyle Dublin Institute of Technology, eugene.coyle@dit.e “Non-negative Tensor Factorisation for Sound Source Separation”
- [5]. Emad M. Grais and Hakan Erdogan Faculty of Engineering and Natural Sciences, Sabanci University, Orhanli Tuzla, 34956, Istanbul. Email: grais@su.sabanciuniv.edu , haerdogan@sabanciuniv.edu “**SINGLE CHANNEL SPEECH MUSIC SEPARATION USING NONNEGATIVE MATRIX FACTORIZATION AND SPECTRAL MASKS**”
- [6]. Felix Johannes Weninger **Intelligent Single-Channel Methods for Multi-Source Audio Analysis**
- [7]. J. C. Brown, *Journal of the Acoustic Society of America*, vol. 90, pp. 60,66, 1991.”, “**Calculation of a Constant Q spectral transform,**”
- [8]. Kevin W. Wilson*, Bhiksha Raj*, Paris Smaragdis† , Ajay Divakaran** Mitsubishi Electric Research Lab, Cambridge, MA † Adobe Systems, Newton, MA **SPEECH DENOISING USING NONNEGATIVE MATRIX FACTORIZATION WITH PRIORS**
- [9]. Mengjie, Z., (2001) *Overview of speech recognition and related machine learning techniques*, Technical report. Retrieved December 10, 2004 from <http://www.mcs.vuw.ac.nz/comp/Publications/archive/CS-TR-01/CS-TR-01-15.pdf>
- [10]. Nick Collins **Introduction to Computer Music**
- [11]. *PhD Thesis,Rajesh Jaiswal,Audio Research Group,School of Electrical Engineering Systems,Dublin Institute of Technology, Dublin, Ireland, October 2013* ” **Non-negative Matrix Factorization based Algorithms to cluster Frequency Basis Functions for Monaural Sound Source Separation**”
- [12]. *SM. R Journal Acoustic Society America*, vol. 34 pp. 1679,1683, 1962.”. Schroeder and B. S. Atal, “**Generalized short-time power spectra and autocorrelation functions,**”
- [13]. <http://research.ics.aalto.fi/ica/links.shtml>

[14]. jblas.org/javadoc/index.html

[15]. <https://sites.google.com/site/piotrwendykier/software/jtransforms>

[16]. https://docs.oracle.com/javafx/scenecreator/1/user_guide/jsbpub-user_guide.htm