

SPEECH PROCESSING

Time-frequency Analysis

Patrick A. Naylor
Spring Term 2018-19

Imperial College London

Learning Objectives

- This lecture is concerned with the **spectrogram** as a representation of how the frequency components within a signal vary with time.
 - Define what we mean by normalized time and frequency
 - Define the short-term discrete Fourier transform
 - Look at the effect of different **window lengths** on time and frequency resolution
 - Derive a quantitative description of the **frequency resolution** of the short term DFT and compare the performance of common windows
 - Derive a quantitative description of the **time resolution** of the short term DFT
 - Explain the **uncertainty principle** and illustrate its effects with some examples

Imperial College London

2

Normalized Time

- With sampled data systems it is customary to change the time scale and work in units of the sample period.
 - In normalized units the sampling frequency (f_s) and period (T) both equal 1. They can therefore be omitted from equations: any such omissions can be deduced using dimensional consistency arguments.
 - The Nyquist frequency is $1/2$ Hz = π radians/second
 - To convert back to real units:
 - any time quantity must be multiplied by the real sample period (or divided by the real sample frequency)
 - any frequency or angular frequency quantity must be multiplied by the real sample frequency (or divided by the real sample period)

Imperial College London

3

DFT Properties

$$X_k = \sum_{m=0}^{N-1} x_m \exp\left(-\frac{2\pi j}{N} km\right) = X(z) \text{ evaluated at } z = \exp\left(2\pi j \frac{k}{N}\right)$$

- Exact line-spectrum of a periodic signal $\{x_m\}$
- Sampled continuous spectrum of zero-extended $\{x_m\}$
- Sampled continuous spectrum of infinite $\{x_m\}$ convolved with spectrum of rectangular window
- FFT is an *algorithm* for calculating DFT in time $\propto N \log N$

Energy Conservation (Parseval's theorem)

$$E_x = \sum_{m=0}^{N-1} x_m^2 = \frac{1}{N} \sum_{k=0}^{N-1} X_k^2$$

Imperial College London

4

Symmetries $\{x_m\} \Rightarrow \{X_k\}$

Discrete	\Rightarrow Periodic: $X_{k+N} = X_k$
Real	\Rightarrow Hermitian: $X_{-k} = X^*_k$
Periodic: $x_{m+N/r} = x_m$	\Rightarrow Discrete: $X_k = 0$ for $k \neq ir$
Skew Periodic: $x_{m+N/2r} = -x_m$	\Rightarrow Odd Harmonics: $X_k = 0$ for $k \neq (2i+1)r$
Even: $x_m = x_{N-m}$	\Rightarrow Real
Odd: $x_m = -x_{N-m}$	\Rightarrow Purely Imaginary
Real & Even	\Rightarrow Real & Even
Real & Odd	\Rightarrow Purely Imaginary and Odd

Imperial College London

5

Spectrogram

- The spectrogram shows the **energy** in a signal at each **frequency** and at each **time**.
- We calculate this by evaluating the short-term discrete Fourier transform.
- Dark areas of spectrogram show high intensity.

Imperial College London

6

Short-Term Discrete Fourier Transform

- We often want to estimate the “power spectrum” of a non-stationary signal at a particular instant of time.
 - Multiply by a finite length window and take the DFT.

Imperial College London

7

- For a window of length N ending on sample m we have:

$$X(k,m) = \sum_{i=0}^{N-1} w(i)x(m-i)\exp\left(-\frac{2\pi j}{N}k(m-i)\right)$$

- $|X(k,m)|^2$ gives the power at a frequency of k/N Hz (normalized) for a window centred at $m-(N-1)/2$.
- the $(m-i)$ term in the exponent means that the phase origin remains consistent by cancelling out the linear phase shift introduced by a delay of m samples.
- the window samples are numbered backwards in time (for convenience later) hence the summation is performed backwards in time.
- the values $X(k,m)$ are based on the N signal values from $m-N+1$ to m .
- the frequency resolution is $1/N$ Hz (normalized units)
- the spectrum is periodic and (since w and x are real) conjugate symmetric:

$$X(k) = X(k+N) = X^*(-k)$$

- there are only $N/2+1$ independent frequency values

Imperial College London

8

Effect of Zero-padding

Zero padded window gives more spectrum points and an illusion of more detail ($N=232$). This is the normal case for a spectrogram.

Imperial College London

11

Analysis

$$X(k,m) = \sum_{i=0}^{N-1} w(i)x(m-i)\exp\left(-\frac{2\pi j}{N}k(m-i)\right)$$

- By setting $r = N - 1 - i$ we can rewrite this as:

$$X(k,m) = \exp\left(-\frac{2\pi j(m-N+1)}{N}k\right) \times \sum_{r=0}^{N-1} y_m(r)\exp\left(-\frac{2\pi j}{N}kr\right)$$

where $y_m(r) = w(N-1-r)x(m-N+1+r)$

- This is a standard DFT multiplied by a phase-shift term that is proportional to k : this compensates for the starting time of the window: $m-N+1$
- $y(r)$ is a product of two signals so its DFT is the convolution of the DFT's of $w(N-1-r)$ and $x(m-N+1+r)$

Imperial College London

12

Illustrative Example Plots

Imperial College London

13

Defining Characteristics of Windows

- For an N -point window
 - the -6dB normalised bandwidth = a/N
 - and $-\infty$ normalised bandwidth = b/N
- Common windows and values for a and b are shown below.

Rectangular:
 $a=1.21, b=2$
Sidelobe = -13dB

Hanning:
 $a=1.65, b=4$
Sidelobe = -23dB

Imperial College London

14

(... contd)

Hamming: $0.54 + 0.46c_1$
 $a=1.81, b=4$
Sidelobe = -43dB

Blackman-Harris: 3 term
 $0.423 + 0.498c_1 + 0.079c_2$
 $a=1.81, b=6$
Sidelobe = -67dB

Blackman-Harris: 4 term
 $0.359 + 0.488c_1 + 0.141c_2 + 0.012c_3$
 $a=2.72, b=8$
Sidelobe = -92dB

In the formulae

$$c_k = \cos(2k\pi(n - \frac{1}{2}N)/N)$$

Imperial College London

15

Time Resolution: Filter bank viewpoint

- Consider one particular value of k $z_k(r) = x(r)\exp\left(-\frac{2\pi j}{N}kr\right)$

- $z_k(r)$ is just the same as $x(r)$ but shifted down in frequency by k/N .
 - E.g. if x is a complex exponential at frequency f

$$x(r) = \exp(2\pi jfr) \quad \Rightarrow \quad z_k(r) = \exp(2\pi j(f - k/N)r)$$

- Hence $X(k,m) = \sum_{i=0}^{N-1} w(i)x(m-i)\exp\left(-\frac{2\pi j}{N}k(m-i)\right) = \sum_{i=0}^{N-1} w(i)z_k(m-i)$

- Thus the k^{th} frequency bin is a filtered version of z_k in which the filter has an impulse response of $w(i)$.
 - From the previous slide, this is a low-pass filter with a -6 dB bandwidth of $1/2(a/N)$
 - Time resolution = $2N/a$ (normalized)

Imperial College London

16

Spectrogram Example

- Consider the following example of /aɪ/ from "my" with 45Hz and 300Hz bandwidth spectrograms
- Time domain waveform

Imperial College London

17

Narrow-band and Wide-band Spectrograms

Imperial College London

18

Time-frequency Resolution Trade-off

/aɪ/ from "my" with 45Hz and 300Hz bandwidth spectrograms

45 Hz, 44 ms

300 Hz, 7 ms

Imperial College London

19

Vertical slice through spectrogram:
 $mT = 0.1$ s
45 Hz gives finer frequency resolution

Horizontal slice through spectrogram:
 $k/NT = 3.5$ kHz
300 Hz gives finer time resolution

Imperial College London

20

Uncertainty Principle

- You cannot get good time resolution and good frequency resolution from the same spectrogram.
 - Duration of window = N/f_s
 - Frequency resolution = $f_s \times a/N$
 - Equal amplitude frequency components with this separation will give distinct peaks
 - Most windows have $a \approx 2$ (see earlier)
 - Time resolution = $2N/af_s$
 - Amplitude variations with this period will be attenuated by 6 dB.
- For all window functions, the product of the time and frequency resolutions is equal to 2.
- Linguistic analysis typically uses a window length of 10–20 ms. The transfer function of the vocal tract does not change significantly in this time.

Imperial College London

21

Overlapping Windows

- To keep all the information about time variation of spectral components:
 - sample the spectrum twice the rate the spectral magnitudes are varying.
- Using normalized frequencies:
 - $-\infty$ dB bandwidth for an N-point window = b/N
 - $b = 4$ for a Hamming window
 - Significant variation of spectral components occurs at frequencies below $\frac{1}{2}b/N$
 - we must sample the spectrum at a frequency of b/N
 - the separation between spectral samples is the window width divided by b

Imperial College London

22

Examples of Singing

/A/ ("ah") sung as an arpeggio

Imperial College London

23

300 Hz Bandwidth: Note constant formant frequencies

Imperial College London

24

50 Hz Bandwidth: Note harmonic spacing increases + f_x warbles

Imperial College London