

EXTENDED KALMAN FILTER WITH PROBABILISTIC DATA ASSOCIATION FOR MULTIPLE NON-CONCURRENT SPEAKER LOCALIZATION IN REVERBERANT ENVIRONMENTS

Soumitro Chakrabarty¹, Konrad Kowalczyk², Maja Taseska¹ and Emanuël A.P. Habets^{1,2}

¹International Audio Laboratories, Erlangen, Germany

²Fraunhofer Institute for Integrated Circuits (IIS), Erlangen, Germany

E-Mail: soumitro.chakrabarty@audiolabs-erlangen.de

1. Introduction

- Aim** - Estimate the source position at each time step within an acoustic environment using signals acquired by distributed microphones
- Conventional Method** - Use broadband time-difference-of-arrival (TDOA) estimates as measurements within a state-space model based probabilistic framework
- Proposed Method** - Use narrowband direction-of-arrival (DOA) estimates selected based on magnitude squared coherence between microphone signals as measurements within an extended kalman filter (EKF) framework with probabilistic data association (PDA)

2. Problem Formulation

Signal model in TF domain

$$Z_l^{(m)}(n, k) = \sum_{j=0}^J Z_{l,j}^{(m)}(n, k) + Z_{l,\text{rev}}^{(m)}(n, k) + Z_{l,v}^{(m)}(n, k)$$

direct sound + early reflections late reverberation noise signal array index

time index frequency index reflection order microphone index

State-space model

$$\mathbf{x}_n = [x_n \ y_n]^T = \mathbf{x}_{n-1} + \mathbf{q}_n$$

state variable process noise

$$\theta_n = \mathbf{h}(\mathbf{x}_n) + \mathbf{g}_n$$

measurements measurement noise

Measurements

- Multiple narrowband DOA estimates per array
 - Measurement for m-th array
- $$\tilde{\theta}_n^{(m)} = [\tilde{\theta}_n^{(m,1)}, \tilde{\theta}_n^{(m,2)}, \dots, \tilde{\theta}_n^{(m,I_n^{(m)})}]^T$$
- $I_n^{(m)}$ - number of candidates

Measurement function

$$h_m(\mathbf{x}_n) = \arctan \left(\frac{r_{y_n}^{(m)}}{r_{x_n}^{(m)}} \right) \rightarrow r_{y_n}^{(m)} = y_n - d_y^{(m)} \rightarrow \mathbf{d}^m = [d_x^{(m)} \ d_y^{(m)}]^T$$

array center

Given the model, compute the state estimate $\hat{\mathbf{x}}_n$

3. Candidate Selection

- Candidates selected based on **magnitude squared coherence (MSC)**
 - Search for **local maxima** in the histogram of all narrowband DOA estimates: $\bar{\theta}_n^{(m)} = [\bar{\theta}_n^{(m,1)}, \dots, \bar{\theta}_n^{(m,I_n^{(m)})}]^T$
 - Frequency indices of the candidates obtained by:
- $$c_i^{(m)} = \arg \max_{k'} \gamma_{1L}^{(m)}(n, k') \text{ s.t. } |\bar{\theta}_n^{(m,i)} - \hat{\theta}_n^{(m)}(k')| \leq \delta$$
- estimated narrowband DOAs
- Selected candidates:
- $$\tilde{\theta}_n^{(m)} = [\tilde{\theta}_n^{(m)}(c_1^{(m)}), \dots, \tilde{\theta}_n^{(m)}(c_{I_n^{(m)}}^{(m)})]^T$$

5. Experimental Results

Figure: Simulation setup

Figure: Microphone signal (top), and tracked position along X and Y dimensions (middle and bottom, respectively) for $RT_{60} = 0.2$ s and SNR = 20dB.

4. Extended Kalman Filter with PDA

Extended Kalman Filter

$$\begin{aligned} \mathbf{x}_{n|n-1} &= \hat{\mathbf{x}}_{n-1}, & \text{process noise covariance} \\ \mathbf{P}_{n|n-1} &= \mathbf{P}_{n-1|n-1} + \mathbf{Q}, & \text{measurement noise covariance} \\ \mathbf{S}_n &= \mathbf{H}(\mathbf{x}_{n|n-1}) \mathbf{P}_{n|n-1} \mathbf{H}^T(\mathbf{x}_{n|n-1}) + \mathbf{G}_n, \\ \mathbf{K}_n &= \mathbf{P}_{n|n-1} \mathbf{H}^T(\mathbf{x}_{n|n-1}) \mathbf{S}_n^{-1}, \\ \hat{\mathbf{x}}_n &= \mathbf{x}_{n|n-1} + \mathbf{K}_n \mathbf{v}_n, \\ \mathbf{P}_{n|n} &= \mathbf{P}_{n|n-1} - \mathbf{K}_n \mathbf{H}(\mathbf{x}_{n|n-1}) \mathbf{P}_{n|n-1} \end{aligned}$$

- Kalman Gain: \mathbf{K}_n
- Measurement prediction covariance: \mathbf{S}_n
- Jacobian Matrix: $\mathbf{H}(\mathbf{x}_{n|n-1})$
- Innovation vector: \mathbf{v}_n

Probabilistic Data Association Modifications

- Innovation vector for multiple candidates: $v_n^{(m)} \triangleq \sum_{i=1}^{I_n^{(m)}} \beta_n^{(m,i)} v_n^{(m,i)}$ $\beta_n^{(m,i)} \triangleq \Pr(\chi_n^{(m,i)} | \tilde{\theta}_n^{(m)})$ *a posteriori probability*
event: i-th measurement is from true source position
- Computed: $\beta_n^{(m,i)} = \frac{\mathcal{N}(\tilde{\theta}_n^{(m,i)}; \mathbf{h}_m(\mathbf{x}_{n|n-1}), \mathbf{S}_n)}{\sum_{i=1}^{I_n^{(m)}} \mathcal{N}(\tilde{\theta}_n^{(m,i)}; \mathbf{h}_m(\mathbf{x}_{n|n-1}), \mathbf{S}_n)}$
- State estimate:** $\hat{\mathbf{x}}_n = \mathbf{x}_{n|n-1} + \Pr(\mathcal{H}_1(n) | Z_l^{(m)}) \mathbf{K}_n \mathbf{v}_n$ *broadband speech presence probability* *accounts for measurements not corresponding to true source position*
- State covariance:** $\mathbf{P}_{n|n} = \mathbf{P}_{n|n-1} + \Pr(\mathcal{H}_1(n) | Z_l^{(m)}) \mathbf{K}_n (\mathbf{F}_n - \mathbf{S}_n) \mathbf{K}_n^T$ *each element* $f_n^{(m)} \triangleq \left[\sum_{i=1}^{I_n^{(m)}} \beta_n^{(m,i)} (v_n^{(m,i)})^2 - (v_n^{(m)})^2 \right]$

Simulation setup

- $F_s = 16$ kHz
- STFT: 32 ms, 50%
- $q_0 = 0.4$
- $\sigma^2 = 0.4$
- DOA estimation method: ESPRIT

Figure: Position RMSE for varying reverberation times and constant SNR = 30dB (top) and varying SNR levels with a constant $RT_{60} = 0.3$ s (bottom).

6. Conclusion

- A method for acoustic source tracking using EKF with PDA was proposed
- Multiple narrowband DOA estimates selected based on the MSC were used as measurement candidates
- The proposed method yields an improved tracking performance over single-candidate based methods