

Perceptual Evaluation of Source Separation: Current Issues with Listening Test Design and Repurposing

Ryan Chungeun Kim

Centre for Vision, Speech and Signal Processing
(CVSSP)

University of Surrey, U. K.

Contents

- The MARuSS project at Surrey: overview
- Key issues in perceptual evaluations and listening test design
- Source separation and repurposing
- Summary

< Musical Audio Repurposing using Source Separation >

- Separation of legacy-format music mix (e.g. stereo) with consideration of "repurposing": remixing or upmixing
- Development of evaluation techniques to judge the outcome
- https://cvssp.github.io/maruss-website/

< Musical Audio Repurposing using Source Separation >

(from Institute of Sound Recording (IoSR) blog, http://iosr.surrey.ac.uk/blog/2013-10-23.php)

- Emerge of machine learning techniques to estimate masks to apply
- Design and application of novel deep learning techniques / structural arrangements

Wednesday, 20 June 2018 4

Works within the MARuSS project

- 2015: "Deep Karaoke"
 - Use of a DNN to estimate the binary mask towards vocal extraction
- 2016: Use of a set of DNNs
 - Different types of time-freq masks (binary, ratio, etc.) are estimated

Combinations are used for the final output

Wednesday, 20 June 2018 5

Works within the MARuSS project

- 2017: Multi-stage separation
 - Stage 1: the separated sources are considered as mixtures for the input of the second stage
 - Stage 2: the separated sources are further enhanced (separately or jointly) to deliver the final estimates
- 2017: Use of other deep learning techniques
 - Convolutional Denoising Autoencoders

Works within the MARuSS project

- 2018: More complicated combinations
 - Multi-channel & multi-resolution Convolutional Autoencoders, in time domain only

Multi-stage / multi-neural network combination

Works within the MARuSS project

- Most recent work in this AES Convention
 - E. M. Grais and M. D. Plumbley, "Combining Fully Convolutional and Recurrent Neural Networks for Single Channel Audio Source Separation," in Audio Engineering Society Convention 144, Milan, Italy, 2018
 - Poster Session P19: Audio Processing/Audio Education
 - Friday, May 25, 13:15 14:45

Some background

- Why go perceptual?
 - Metric needed to evaluate the source separation performance
 - Conventional measure: BSS-eval (Vincent et al. 2006), based on energy ratios of decomposed signals
 - e.g. Source-to-Distortion / Interference / Artifacts
 - Correlation with actual listener responses questioned
- More recent alternative
 - PEASS (Perceptual Evaluation methods for Audio Source Separation) (Emiya et al. 2011): application of computational auditory models
 - Correlation with listening test data still questioned (Cano et al. 2016)

Listening test for perceptual evaluation

- Typical listening test design
 - Multi-stimulus
 (e.g. MUSHRA: Multi Stimulus
 with Hidden Reference and
 Anchors)
 - Reference: perfectly separated source = original track
 - Anchors: dependent on the quality aspects being asked

Listening test for perceptual evaluation

- Quality aspects for listening test questions
 - Initiated from energy-based metrics (SDR, SIR, SAR)
 - Typical starting point:
 - Global quality
 - Preservation / distortion of target source
 - Suppression of other sources (interference)
 - Absence of additional artificial noise (artifacts)
 - Anchors are created towards lowest perceived quality
 - e.g., LPF, time-freq frame removal, adding other tracks

Confusions found from anchor scores

- Physical "loss" resulting in "something new"
 - Target distortion vs artifacts? (Emiya et al. 2011, original PEASS work)

target distortion anchor $(3.5\text{kHz LPF} \rightarrow 20\% \text{ TF bins})$ removed)

- Source of "interference" other sources? Or musical noises?
 - Interference vs artifacts (artificial musical noise)? (Ward et al. 2018)

artifacts anchor (20% TF bins removed \rightarrow 3.5kHz LPF + 99% TF bins removed \rightarrow 3.5kHz LPF)

Perceptually not independent

Further steps

- Identify the relevant perceptual dimensions
 - e.g., descriptive extraction / multi-dimensional mapping (Cano et al. 2018 ICASSP)
- Find the right descriptors
 - Attempts to use alternative questions (e.g., Simpson et al. 2017, Ward et al. 2018)
 - Evaluation of SiSEC 2018 dataset under way (Check LVA-ICA 2018 at University of Surrey)

Source separation and repurposing

Can we use these separation techniques at all?

- Suppression of unwanted sources
 - James Clarke, 2017 AES Berlin Convention, Beatles at the Hollywood Bowl

(Image from "The Beatles At The Hollywood Bowl, The Lost Live Album", Feature Story, onabbevroad.com)

(Image from http://www.meetthebeatlesforreal.com/2014/08/the-hollywood-bowl-in-1964.html)

Source separation and repurposing

Can we use these separation techniques at all?

- Repurposing can make the individual source degradations unnoticeable
 - Level remixing: Wierstorf et al. 2017
 - Vocal level after separation could be increased by up to +6dB

- Spatial remixing (upmixing): some previous studies
 - Scene width can be manipulated

Cobos et al. 2008 Barry and Kearney 2009 FitzGerald 2011

 Artifacts / interferences → spatial fluctuation or localization ambiguity (demo)

Source separation and repurposing

Spatial remixing - demo

(For downloadable tool check **3D Tune-In** EU project: http://3d-tune-in.eu/)

Wednesday, 20 June 2018 16

Summary

- Source separation research
 - Deep learning has provided promising results
 - Performance enhancement through novel techniques
- Evaluation of source separation
 - Relevance of BSS-eval / PEASS under questions
 - Need for more representative perceptual metrics
 - Confusions in the quality attributes require further investigations
- Source separation towards repurposing
 - Non-perfect separation is still acceptable
 - Excessive interferences/artifacts now lead to spatial degradation

 This project is supported by grant EP/L027119/2 from the UK Engineering and Physical Sciences Research Council (EPSRC).

http://cvssp.org/events/lva-ica-2018/

References

- Vincent, E., Gribonval, R., & Fevotte, C. (2006). Performance measurement in blind audio source separation. IEEE Transactions on Audio, Speech and Language Processing, 14(4), 1462–1469. https://doi.org/10.1109/TSA.2005.858005
- Emiya, V., Vincent, E., Harlander, N., & Hohmann, V. (2011). Subjective and Objective Quality Assessment of Audio Source Separation. Audio, Speech, and Language Processing, IEEE Transactions on, 19(7), 2046–2057. https://doi.org/10.1109/TASL.2011.2109381
- Cano, E., Fitzgerald, D., & Brandenburg, K. (2016). Evaluation of quality of sound source separation algorithms: Human perception vs quantitative metrics. European Signal Processing Conference, 2016–November(1), 1758–1762. https://doi.org/10.1109/EUSIPCO.2016.7760550
- Ward, D., Wierstorf, H., Mason, R. D., Grais, E. M., & Plumbley, M. D. (2018). BSS eval or peass? Predicting the perception of singing-voice separation. In 2018 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP). Calgary, Alberta, Canada.
- Cano, E., Libbetrau, J., FitzGerald, D., & Brandenburg, K. (2018). The Dimensions of Perceptual Quality of Sound Source Separation. In 2018 IEEE International Conference
 on Acoustics, Speech and Signal Processing (ICASSP). Calgary, Alberta, Canada.
- A. J. R. Simpson, G. Roma, E. M. Grais, R. D. Mason, C. Hummersone, and M. D. Plumbley, "Psychophysical Evaluation of Audio Source Separation Methods," in *Latent Variable Analysis and Signal Separation: 13th International Conference, LVA/ICA 2017, Grenoble, France, February 21-23, 2017, Proceedings*, P. Tichavský, M. Babaie-Zadeh, O. J. J. Michel, and N. Thirion-Moreau, Eds. Cham: Springer International Publishing, 2017, pp. 211–221.
- Wierstorf, H., Ward, D., Mason, R., Grais, E. M., Hummersone, C., & Plumbley, M. D. (2017). Perceptual Evaluation of Source Separation for Remixing Music. In Audio Engineering Society Convention 143. Retrieved from http://www.aes.org/e-lib/browse.cfm?elib=19277
- Cobos, M., Lopez, J. J., Gonzalez, A., & Escolano, J. (2008). Stereo to Wave-Sield Synthesis Music Up-mixing: An Objective and Subjective Evaluation. 2008 3rd International Symposium on Communications, Control, and Signal Processing, ISCCSP 2008, (March), 1279–1284. https://doi.org/10.1109/ISCCSP.2008.4537423
- Barry, D., & Kearney, G. (2009). Localization Quality Assessment in Source Separation-Based Upmixing Algorithms. In Audio Engineering Society Conference: 35th International Conference: Audio for Games. Retrieved from http://www.aes.org/e-lib/browse.cfm?elib=15187
- FitzGerald, D. (2011). Upmixing from mono A source separation approach. In 2011 17th International Conference on Digital Signal Processing (DSP) (pp. 1–7). IEEE. https://doi.org/10.1109/ICDSP.2011.6004991