Lecture 13 Chapter 9. Linear Predictive Analysis of Speech Signals

DEEE725 Speech Signal Processing Lab Gil-Jin Jang

Original slides from Lawrence Rabiner

Linear Prediction

 Objective: to approximate the output sequence as a linear combination of input samples, past output samples or both:

$$\hat{y}(n) = \sum_{j=0}^{q} b(j)x(n-j) - \sum_{i=1}^{p} a(i)y(n-i)$$
Input samples

 The factors a(i) and b(j) are called predictor coefficients.

Linear Prediction

 Many systems of interest to us are describable by a linear, constant-coefficient difference equation :

$$\sum_{i=0}^{p} a(i)y(n-i) = \sum_{j=0}^{q} b(j)x(n-j)$$

$$Y(z) = H(z)X(z) \Leftrightarrow H(z) = \frac{Y(z)}{X(z)} = \frac{N(z)}{D(z)}$$

$$N(z) = \sum_{j=0}^{q} b(j)z^{-j} \text{ and } D(z) = \sum_{i=0}^{p} a(i)z^{-i}$$

Thus the predicator coefficient give us immediate access to the poles and zeros of H(z).

Poles and Zeros of z-polynomials

$$H(z) = \frac{N(z)}{D(z)} = \frac{\sum_{j=0}^{q} b(j)z^{-j}}{\sum_{i=0}^{p} a(i)z^{-i}}$$

Poles: where the denominator D(z) = 0

Zeros: where the numerator N(z) = 0

Types of System Model

- There are two important variants :
 - All-pole model:
 - autoregressive (AR) model in statistics
 - The numerator N(z) is a constant.
 - All-zero model :
 - moving-average (MA) model in statistics
 - The denominator D(z) is equal to unity.
 - The mixed pole-zero model is called the autoregressive moving-average (ARMA) model.

Derivation of LP Equations

• Given a zero-mean signal y(n), in the AR model

• The error is :
$$\hat{y}(n) = -\sum_{i=1}^{p} a(i)y(n-i)$$

$$e(n) = y(n) - \hat{y}(n)$$

$$= \sum_{i=0}^{p} a(i)y(n-i)$$

• To derive the predicator we use the *principle of orthogonality*, the principle states that the desired coefficients are those which make the error orthogonal to the samples y(n-1), y(n-2),..., y(n-p).

Derivation of LP equations

Thus we require that

$$\langle y(n-j)e(n) \rangle = 0 \text{ for } j = 1, 2, ..., p$$

$$\langle y(n-j)\sum_{i=0}^{p}a(i)y(n-i) \rangle = 0$$

 Interchanging the operation of averaging and summing, and representing < > by summing over n (sample average), we have

$$\sum_{i=0}^{p} a(i) \sum_{n} y(n-i)y(n-j) = 0, j = 1,...,p$$

• The required predicators are found by solving these equations.

Derivation of LP equations

 The orthogonality principle also states that resulting minimum error is given by

• Or,
$$E = \left\langle e^2(n) \right\rangle = \left\langle y(n)e(n) \right\rangle$$
$$\sum_{i=0}^p a(i) \sum_n y(n-i)y(n) = E$$

— We can minimize the error over all time :

$$\sum_{i=0}^{p} a(i)r_{i-j} = 0, j = 1,2, ...,p \qquad \sum_{i=0}^{p} a(i)r_{i} = E$$

- where
$$r_i = \sum_{n=-\infty}^{\infty} y(n)y(n-i)$$
 autocorrelation

Applications

- Autocorrelation matching :
 - We have a signal y(n) with known autocorrelation $r_{yy}(n)$. We model this with the AR system shown below:

The LPC Model

$$s(n) \approx a_1 s(n-1) + a_2 s(n-2) + \dots + a_p s(n-p),$$

Convert this to equality by including an excitation term:

$$s(n) = \sum_{i=1}^{p} a_i s(n-i) + Gu(n),$$

$$S(z) = \sum_{i=1}^{p} a_i z^{-i} S(z) + GU(z)$$

$$H(z) = \frac{S(z)}{GU(z)} = \frac{1}{1 - \sum_{i=1}^{p} a_i z^{-i}} = \frac{1}{A(z)}.$$

LPC Analysis Equations

$$s(n) = \sum_{k=1}^{p} a_k s(n-k) + Gu(n).$$

$$\widetilde{s}(n) = \sum_{k=1}^{p} a_k s(n-k).$$

The prediction error:

$$e(n) = s(n) - \tilde{s}(n) = s(n) - \sum_{k=1}^{p} a_k s(n-k)$$

Error transfer function:

$$A(z) = \frac{E(z)}{S(z)} = 1 - \sum_{k=1}^{p} a_k z^{-k}.$$

Seek to minimize the mean squared error signal:

$$E_n = \sum_{m} e_n^2(m) = \sum_{m} \left[s_n(m) - \sum_{k=1}^{p} a_k s_n(m-k) \right]^2$$

The Autocorrelation Method

$$\frac{\partial E_n}{\partial a_i} = 0, \qquad i = 1, 2, \dots, p$$

$$\sum_{m} S_{n}(m-i)S_{n}(m) = \sum_{k=1}^{p} \hat{a}_{k} \sum_{m} S_{n}(m-i)S_{n}(m-k) \tag{*}$$

Terms of short-term autocorrelation

$$r_n(i-k) \cong \sum_m S_n(m-i)S_n(m-k)$$

With this notation, we can write (*) as:

$$r_n(i) \cong \sum_{k=1}^p \hat{a}_k r_n(i-k)$$
 $i = 1, 2, ..., p$

The Autocorrelation Method

Since the autocorrelation function is symmetric,

i.e.
$$r_n(-k) = r_n(k)$$
 so:

$$\sum_{k=1}^{p} r_n(|i-k|) \hat{a}_k = r_n(i), \qquad 1 \le i \le p$$

and can be expressed in matrix form as:

$$\begin{bmatrix} r_n(0) & r_n(1) & r_n(2) & \dots r_n(p-1) \\ r_n(1) & r_n(0) & r_n(1) & \dots r_n(p-2) \\ r_n(2) & r_n(1) & r_n(0) & \dots r_n(p-3) \\ r_n(p-1) & r_n(p-2) & r_n(p-3) & \dots & r_n(0) \end{bmatrix} \begin{bmatrix} \hat{a}_1 \\ \hat{a}_2 \\ \hat{a}_2 \\ \hat{a}_p \end{bmatrix} = \begin{bmatrix} r_n(1) \\ r_n(2) \\ r_n(3) \\ r_n(p) \end{bmatrix}.$$

The Autocorrelation Method

- The LP coefficients can be obtained by multiplying the inverse of the autocorrelation matrix
 - Matrix inversion is time consuming
 - Toeplitze matrix inversion by Levinson-durbin recursion (https://en.wikipedia.org/wiki/Levinson_recursion)

$$\begin{bmatrix} \stackrel{\wedge}{a_1} \\ \stackrel{\wedge}{a_2} \\ \stackrel{\wedge}{a_p} \end{bmatrix} = \begin{bmatrix} r_n(0) & r_n(1) & r_n(2) & \dots r_n(p-1) \\ r_n(1) & r_n(0) & r_n(1) & \dots r_n(p-2) \\ r_n(2) & r_n(1) & r_n(0) & \dots r_n(p-3) \\ r_n(p-1) & r_n(p-2) & r_n(p-3) & \dots & r_n(0) \end{bmatrix}^{-1} \begin{bmatrix} r_n(1) \\ r_n(2) \\ r_n(3) \\ r_n(p) \end{bmatrix}.$$

AR Modeling of Speech Signal: True Model

AR Modeling of Speech Signal: Using LP Analysis

Examples of LPC Analysis

Examples of LPC Analysis

Reference: Chapter 6 of Introduction to Digital Speech Processing Original slides from Lawrence Rabiner; Dan Ellis and Michael Mandel

MORE ON LINEAR PREDICTIVE CODING LINE SPECTRAL PAIRS

Prediction Error Signal Behavior

$$e(n) = s(n) - \sum_{k=1}^{p} a_k s(n-k) = Gu(n)$$

- The prediction error (residual) signal e(n) should be large at the beginning of each pitch period in voiced speech, so it is good for pitch detection
- pitch can be detected at the largest peak of autocorrelation
- error spectrum is approximately flat, so effects of formants on pitch detection are minimized

The Prediction Error Signal 1

The Prediction Error Signal 2

Top panel: speech signal

Second panel: error signal

Third panel: log magnitude

spectra of signal and LP model

Fourth
panel: log
magnitude
spectrum of
error signal

33

Formant Frequency Estimation

- How we can relate root locations, {z^k}, of the prediction error polynomial and formant frequencies?
 - Note that formant frequencies are roots on the unit circle
- Not all the roots can be assigned to formants, but some roots that are close to unit circle

$$\widetilde{H}(z) = \frac{G}{A(z)} = \frac{G}{1 - \sum_{k=1}^{p} a_k z^{-k}}$$

$$= \frac{G}{\prod_{k=1}^{p} (1 - z_k z^{-1})} = \frac{Gz^{p}}{\prod_{k=1}^{p} (z - z_k)}$$

Pole Plots

Pole Locations

root magnitude	θ root angle(degrees)	F root angle (Hz)	formant
0.9308	10.36	288	F_1
0.9308	-10.36	-288	F_1
0.9317	25.88	719	F_2
0.9317	-25.88	-719	F_2
0.7837	35.13	976	
0.7837	-35.13	-976	
0.9109	82.58	2294	F_3
0.9109	-82.58	-2294	F_3
0.5579	91.44	2540	
0.5579	-91,44	-2540	
0.9571	104.29	2897	F_4
0.9571	-104.29	-2897	F_4

Estimating Formant Frequencies

- The assignment of H(z) pole locations to formants should be based on two criteria:
 - closeness of the complex pole to the unit circle
 - compute A(z) and find roots that are close to the unit circle.
 - compute equivalent analog frequencies from the angles of the roots.
 - temporal continuity of the pole locations, since a valid formant frequency at a given time will be manifest over a range of times.
 - plot formant frequencies as a function of time.
 - find the stable formant streak.

Spectrogram with LPC Roots 1

Spectrogram with LPC Roots 2

Formant tracking:

- -raise the magnitude threshold to an appropriate level
- -remove isolated peak locations (defragmentation) by median filtering
- -find a continuous streak and assign them as formant frequencies

LSP (line spectral pair)
LSF (line spectral frequency)

LINE SPECTRAL PAIR PARAMETERS = LINE SPECTRAL FREQUENCIES

Rational System Design

- A(z) is an all-zero prediction filter with all zeros, z_k , inside the unit circle
- $\tilde{A}(z)$ is a reciprocal polynomial with inverse zeros, $1/z_k$.
- We can then create an all-pass rational system $F(z) = A(z)/\tilde{A}(z)$ with $|F(e^{j\omega})|=1$ for all ω .

$$A(z) = 1 - a_1 z^{-1} - a_2 z^{-2} - \dots - a_p z^{-p}$$

$$\widetilde{A}(z) = z^{-(p+1)} A(z^{-1}) = -a_p z^{-1} - \dots - a_2 z^{-p+1} - a_1 z^{-p} + z^{-(p+1)}$$

$$F(z) = \frac{\widetilde{A}(z)}{A(z)} = \frac{z^{-(p+1)} A(z^{-1})}{A(z)}$$

$$|F(e^{j\omega})| = 1, \quad \forall \omega$$

Line Spectral Pair

- A pair of a symmetric P(z) and an anti-symmetric Q(z) polynomials
- Characteristics of the roots
 - occurring on the unit circle in the z-plane, called *line* spectral frequencies (LSFs)
 - (phase) interlaced with each other
- Very useful in low bit rate coding

$$= A(z) + z^{-(p+1)}A(z^{-1})$$

$$Q(z) = A(z) - \widetilde{A}(z)$$

$$= A(z) - z^{-(p+1)}A(z^{-1})$$

$$P(z) = 0 \Leftrightarrow A(z) = -\widetilde{A}(z)$$

$$\Leftrightarrow F(z) = -1, \arg\{F(e^{j\omega_k})\} = (k + \frac{1}{2}) \cdot 2\pi$$

$$Q(z) = 0 \Leftrightarrow A(z) = \widetilde{A}(z)$$

$$\Leftrightarrow F(z) = 1, \arg\{F(e^{j\omega_k})\} = k \cdot 2\pi$$

 $P(z) = A(z) + \widetilde{A}(z)$

Properties of LSP parameters

- Stability of H(z) = G/A(z) is guaranteed by quantizing LSF parameters
 - Errors in P(z) and Q(z) roots are proportional to the errors in A(z) roots
- the LSP frequencies get close together when roots of A(z) are close the unit circle, i.e., the roots of P(z) are approximately equal to the formant frequencies

$$A(z) = \frac{P(z) + Q(z)}{2}$$
$$|A(z)| = \frac{|P(z)|^2 + |Q(z)|^2}{4}$$

LSP Example

Spectral Envelope at LSFs

Time Course of LSFs

