V. Homomorphic Signal Processing

O 5-A Homomorphism

Homomorphism is a way of "carrying over" operations from one algebra system into another.

Ex. convulution
$$\xrightarrow{Fourier}$$
 multiplication $\xrightarrow{\log}$ addition

把複雜的運算,變成效能相同但較簡單的運算

○ 5-B Cepstrum

$$|\hat{X}(Z)|_{z=e^{i2\pi F}} = \log X(Z)|_{z=e^{i2\pi F}} = \log |X(Z)|_{z=e^{i2\pi F}} + j \arg [X(e^{i2\pi F})]$$

For the process of cepstrum (denoted by $D_*[\cdot]$)

FT: discrete-time Fourier transform

n

由 y[n]= x [n]*h[n] 重建 x[n]

For the inverse cepstrum $D^{-1}_{*}[\cdot]$

$$\hat{x}[n]$$
 cepstrum

quefrency n

lifter l[n]

lifter
$$\frac{||||||}{l[n]} n$$
$$l[n] \{\hat{x}[n] + \hat{h}[n]\} = \hat{x}[n]$$

5-C Methods for Computing the Cepstrum

• Method 1: Compute the inverse discrete time Fourier transform:

$$\hat{x}[n] = \int_{-1/2}^{1/2} \hat{X}(F) e^{i2\pi nF} dF \qquad \text{:inverse F.T}$$
where $\hat{X}(F) = \log |X(F)| + j \arg[X(F)]$
ambiguity for phase

Problems: (1) (2)

Actually, the COMPLEX Cepstrum is REAL for real input

實際上計算 cepstrum的方法

$$X(Z) = \frac{A \sum_{k=1}^{m_i} (1 - a_k Z^{-1})}{\prod_{k=1}^{P_i} (1 - c_k Z^{-1})} \prod_{k=1}^{m_0} (1 - b_k Z)$$

$$= \frac{Poles \& zeros}{\inf side unit circle} \qquad \frac{Poles \& zeros}{outside unit circle} \qquad \frac{Poles \& zeros}{outside unit circle}$$

$$\therefore \hat{X}(Z) = \log X(Z) = \log A + r \cdot \log Z + \sum_{k=1}^{m_i} \log (1 - a_k Z^{-1}) + \sum_{k=1}^{m_0} \log (1 - b_k Z)$$

$$- \sum_{k=1}^{P_i} \log (1 - c_k Z^{-1}) - \sum_{k=1}^{P_0} \log (1 - d_k Z)$$

$$\hat{X}(Z) = \log X(Z) = \log A + r \cdot \log Z + \sum_{k=1}^{m_i} \log (1 - a_k Z^{-1}) + \sum_{k=1}^{m_0} \log (1 - b_k Z)$$

$$- \sum_{k=1}^{P_i} \log (1 - c_k Z^{-1}) - \sum_{k=1}^{P_0} \log (1 - d_k Z)$$
Taylor series
$$\text{Taylor series}$$

$$f(t) = f(t_0) + \sum_{k=1}^{\infty} \frac{f^{(n)}(t_0)}{n!} (t - t_0)^n$$

Taylor series expansion Z^{-1} (Suppose that r = 0)

$$\hat{x}[n] = \begin{cases} \log(A) & , n = 0 \\ -\sum_{k=1}^{m_i} \frac{a_k^n}{n} + \sum_{k=1}^{P_i} \frac{c_k^n}{n} & , n > 0 \end{cases}$$
 Poles & zeros inside unit circle, right-sided sequence
$$\sum_{k=1}^{m_0} \frac{b_k^{-n}}{n} - \sum_{k=1}^{P_0} \frac{d_k^{-n}}{n} & , n < 0 \end{cases}$$
 Poles & zeros outside unit circle, left-sided sequence

Note:

- (1) $\hat{x}[n]$ always decays with |n|.
- (2) 在 complex cepstrum domain Minimum phase 及 maximum phase 之貢獻以 n=0 為分界切開
- (3) For FIR case, $c_k = 0$, $d_k = 0$
- (4) The complex cepstrum is unique and of infinite duration for both positive & negative n, even though x[n] is causal & of finite durations

 $\hat{x}[n]$ is always IIR

Method 3

$$Z \cdot \hat{X}'(Z) = Z \cdot \frac{X'(Z)}{X(Z)}$$

$$\therefore ZX'(Z) = Z\hat{X}'(Z) \cdot X(Z)$$

$$Z^{-1}$$

$$n x[n] = \sum_{k=1}^{\infty} k \hat{x}[k] x[n-k]$$

$$\therefore x[n] = \sum_{k=-\infty}^{\infty} \frac{k}{n} \hat{x}[k] x[n-k] \qquad \text{for } n \neq 0$$

Suppose that x[n] is <u>causal</u> and has <u>minimum phase</u>, i.e. $x[n] = \hat{x}[n] = 0$, n < 0

$$x[n] = \sum_{k=-\infty}^{\infty} \frac{k}{n} \hat{x}[k] x[n-k] \qquad \text{for } n \neq 0$$

$$\Rightarrow x[n] = \sum_{k=0}^{n} \frac{k}{n} \hat{x}[k] x[n-k] \qquad \text{for } n > 0 \qquad \text{(causal sequence)}$$

$$x[n] = \hat{x}[n] x[0] + \sum_{k=0}^{n-1} \frac{k}{n} \hat{x}[k] x[n-k]$$

For a minimum phase sequence x[n]

$$\hat{x}[n] = \begin{cases} 0 & ,n < 0 \\ \frac{x[n]}{x[0]} - \sum_{k=0}^{n-1} (\frac{k}{n}) \hat{x}[k] \frac{x[n-k]}{x[0]}, n > 0 \\ \log A & ,n = 0 \end{cases}$$
 recursive method

Determining $\hat{x}[n]$ from $\hat{x}[0], \hat{x}[1], \dots, \hat{x}[n-1]$

For anti-causal and maximum phase sequence, $x[n] = \hat{x}[n] = 0$, n > 0

$$x[n] = \sum_{k=n}^{0} \frac{k}{n} \hat{x}[k] x[n-k] , n < 0$$
$$= \hat{x}[n] x[0] + \sum_{k=n+1}^{0} \frac{k}{n} \hat{x}[k] x[n-k]$$

For maximum phase sequence,

$$\hat{x}[n] = \begin{cases} 0 & ,n > 0 \\ \log A & ,n = 0 \end{cases}$$

$$\frac{x[n]}{x[0]} - \sum_{k=n+1}^{0} (\frac{k}{n}) \hat{x}[k] \frac{x[n-k]}{x[0]} & ,n < 0 \end{cases}$$

O 5-D Properties

P.1) The complex cepstrum decays at least as fast as $\frac{1}{r}$

$$\left| \hat{x}[n] \right| < c \left| \frac{\alpha^n}{n} \right| \qquad -\infty < n < \infty$$

$$\alpha = \max(a_k, b_k, c_k, d_k)$$

P.2) If X(Z) has no poles and zeros outside the unit circle, i.e. x[n] is minimum phase, then

$$\hat{x}[n] = 0$$
 for all $n < 0$

because of no b_k , d_k

P.3) If X(Z) has no poles and zeros inside the unit circle, i.e. x[n] is maximum phase, then

$$\hat{x}[n] = 0$$
 for all $n > 0$

because of no a_k , c_k

P.4) If x[n] is of finite duration, then $\hat{x}[n]$ has infinite duration

5-E Application of Homomorphic Deconvolution

(1) Equalization for Echo

$$y[n] = x[n] + \alpha x[n - N_p]$$

Let
$$p[n]$$
 be $p[n] = \delta[n] + \alpha \delta[n-N_p]$

$$y[n] = x[n] + \alpha x[n-N_p] = x[n] * p[n]$$

$$P(Z) = 1 + \alpha Z^{-N_p}$$

$$\hat{P}(Z) = \log (1 + \alpha Z^{-N_p}) = \sum_{k=1}^{\infty} (-1)^{k+1} \frac{\alpha^k}{k} Z^{-kN_p}$$

$$Z^{-1}$$

$$\hat{p}[n] = \sum_{k=1}^{\infty} (-1)^{k+1} \frac{\alpha^k}{k} \delta(n - k \cdot N_p)$$

Filtering out the echo by the following "lifter":

(2) Representation of acoustic engineering

$$y[n] = x[n]$$
 * $h[n]$

Synthesiz music ed music impulse response

building effect: e.g. 羅馬大教堂的 impulse response

(3) Speech analysis

$$s[n] = g[n] * v[n] * p[n]$$

They can be separated by filtering in the complex cepstrum domain

- (4) Seismic Signals
- (5) Multiple-path analysis for any wave-propagation problem

用 cepstrum 將 multipath的影響去除

From 王小川, "語音訊號處理", 全華出版, 台北, 民國94年。

From 王小川, "語音訊號處理", 全華出版, 台北, 民國94年。

圖 7-6 經過倒濾波器作平滑處理的頻譜

O 5-F Problems of Cepstrum

- $(1) |\log(X(Z))|$
- (2) Phase
- (3) Delay Z^{-k}
- (4) Only suitable for the multiple-path-like problem

© 5-G Differential Cepstrum

$$\hat{x}_{d}(n) = Z^{-1} \left[\frac{X'(Z)}{X(Z)} \right] \qquad \text{inverse } Z \text{ transform}$$

$$\hat{x}_{d}[n] = \int_{-1/2}^{1/2} \frac{X'(F)}{X(F)} e^{i2\pi F} dF$$

Note:
$$\frac{d}{dZ}\hat{X}(Z) = \frac{d}{dZ}\log(X(Z)) = \frac{X'(Z)}{X(Z)}$$

If
$$x(n) = x_1(n) * x_2(n)$$

 $X(Z) = X_1(Z) \cdot X_2(Z)$
 $X'(Z) = X_1'(Z) \cdot X_2(Z) + X_1(Z) \cdot X_2'(Z)$
 $\frac{X'(Z)}{X(Z)} = \frac{X_1'(Z)}{X_1(Z)} + \frac{X_2'(Z)}{X_2(Z)}$ $\therefore \hat{x}_d(n) = \hat{x}_{1d}(n) + \hat{x}_{2d}(n)$

Advantages: no phase ambiguity
able to deal with the delay problem

• Properties of Differential Cepstrum

(1) The differential Cepstrum is shift & scaling invariant 不只適用於 multi-path-like problem 也適用於 pattern recognition

If
$$y[n] = A X[n - r]$$

$$\Rightarrow \hat{y}_{d}(n) = \hat{x}_{d}(n) , n \neq 1$$

$$-r + \hat{x}_{d}(1) , n = 1$$
(Proof): $Y(z) = Az^{-r}X(z)$

$$Y'(z) = Az^{-r}X'(z) - rAz^{-r-1}X(z)$$

$$\frac{Y'(z)}{Y(z)} = \frac{X'(z)}{X(z)} - rz^{-1}$$

(2) The complex cepstrum $\hat{C}[n]$ is closely related to its differential cepstrum $\hat{x}_d[n]$ and the signal original sequence x[n]

$$\hat{C}(n) = \frac{-\hat{x}_d(n+1)}{n} \qquad n \neq 0 \qquad diff \ cepstrum$$

$$and \quad -(n-1) \ x(n-1) = \sum_{k=-\infty}^{\infty} \hat{x}_d(n) \ x(n-k) \qquad recursive \ formula$$

Complex cepstrum 做得到的事情, differential cepstrum 也做得到!

(3) If x[n] is minimum phase (no poles & zeros outside the unit circle), then $\hat{x}_d[n] = 0$ for $n \le 0$

(4) If x[n] is maximum phase (no poles & zeros inside the unit circle), then $\hat{x}_d[n] = 0$ for $n \ge 2$

(5) If x(n) is of finite duration, $\hat{x}_d[n]$ has infinite duration

Complex cepstrum decay rate $\propto \frac{1}{n}$

Differential Cepstrum decay rate 變慢了, $\hat{x}_d(n+1) = n \cdot \hat{c}(n) \propto n \cdot \frac{1}{n} = 1$

◎ 5-H Mel-Frequency Cepstrum (梅爾頻率倒頻譜)

Take log in the frequency mask

gain | mask of Mel-frequency cepstrum

$$B_m[k] = 0$$

for
$$f < f_{m-1}$$
 and $f > f_{m+1}$

$$B_{m}[k] = (k - f_{m-1})/(f_{m} - f_{m-1})$$

for
$$f_{m-1} \le f \le f_m$$

$$B_{m}[k] = (f_{m+1} - k)/(f_{m+1} - f_{m})$$

for
$$f_m \le f \le f_{m+1}$$

$$f = k f_s / N$$

Process of the Mel-Cepstrum

$$(1) \quad x[n] \xrightarrow{FT} X[k]$$

(2)
$$Y[m] = \log \left\{ \sum_{k=f_{m-1}}^{f_{m+1}} |X[k]|^2 B_m[k] \right\}^{2}$$

(3)
$$c_x[n] = \frac{1}{M} \sum_{m=1}^{M} Y[m] \cos\left(\frac{\pi n(m-1/2)}{M}\right)$$

summation of the effect inside the m^{th} mask

Q: What are the difference between the Mel-cepstrum and the original cepstrum? Advantages:

Mel-frequency cepstrum 更接近人耳對語音的區別性用 $c_r[1], c_r[2], c_r[3], \ldots, c_r[13]$ 即足以描述語音特徵

© 5-I References

- R. B. Randall and J. Hee, "Cepstrum analysis," *Wireless World*, vol. 88, pp. 77-80. Feb. 1982
- 王小川,"語音訊號處理",全華出版,台北,民國94年。
- A. V. Oppenheim and R. W. Schafer, *Discrete-Time Signal Processing*, London: Prentice-Hall, 3rd ed., 2010.
- S. C. Pei and S. T. Lu, "Design of minimum phase and FIR digital filters by differential cepstrum," *IEEE Trans. Circuits Syst. I*, vol. 33, no. 5, pp. 570-576, May 1986.
- S. Imai, "Cepstrum analysis synthesis on the Mel-frequency scale," *ICASSP*, vol. 8, pp. 93-96, Apr. 1983.

附錄六:聲音檔和影像檔的處理 (by Matlab)

A. 讀取聲音檔

- 電腦中,沒有經過壓縮的聲音檔都是 *.wav 的型態
- 讀取: wavread 或 audioread

註:2015版本以後的 Matlab, wavread 將改為 audioread

- 例: [x, fs] = wavread('C:\WINDOWS\Media\ringin.wav');
 可以將 ringin.wav 以數字向量 x 來呈現。 fs: sampling frequency
 這個例子當中 size(x) = 9981 1 fs = 11025
- 思考: 所以,取樣間隔多大?
- 這個聲音檔有多少秒?

畫出聲音的波型

time = [0:length(x)-1]/fs; % x 是前頁用 wavread 所讀出的向量 plot(time, x)

注意: *.wav 檔中所讀取的資料,值都在-1和+1之間

一個聲音檔如果太大,我們也可以只讀取它部分的點 [x,fs]=wavread('C:\WINDOWS\Media\ringin.wav', [4001 5000]); % 讀取第4001至5000點

 $[x, fs, nbits] = wavread('C:\WINDOWS\Media\ringin.wav');$

nbits: x(n) 的bit 數

第一個bit:正負號,第二個bit: 2^{-1} ,第三個bit: 2^{-2} ,,

第 n 個bit: 2-nbits+1, 所以 x 乘上2nbits-1 是一個整數

以鈴聲的例子, nbits = 8, 所以 x 乘上 128是個整數

●有些聲音檔是雙聲道(Stereo)的型態(俗稱立體聲)

例: [x, fs]=wavread('C:\WINDOWS\Media\notify.wav');

$$size(x) = 29823$$
 2 $fs = 22050$

B. 繪出頻譜 (請參考附錄二)

fft 横軸 轉換的方法

- (1) Using normalized frequency F: F = m / N.
- (2) Using frequency f, $f = F \times f_s = m \times (f_s / N)$.

C. 聲音的播放

- (1) wavplay(x): 將 x 以 11025Hz 的頻率播放 (時間間隔 = 1/11025 = 9.07 × 10⁻⁵ 秒)
- (2) sound(x): 將 x 以 8192Hz 的頻率播放
- (3) wavplay(x, fs) 或 sound(x, fs): 將 x 以 fs Hz 的頻率播放

Note: (1)~(3) 中 \mathbf{x} 必需是1 個 column (或2個 columns),且 \mathbf{x} 的值應該介於 -1 和 +1 之間

(4) soundsc(x, fs): 自動把 x 的值調到 -1 和 +1 之間 再播放

D. 用 Matlab 製作 *.wav 檔: wavwrite

wavwrite(x, fs, waveFile)

將數據 x 變成一個 *.wav 檔,取樣速率為 fs Hz

- ① x 必需是1 個column (或2個 columns) ② x 值應該 介於 -1 和 +1 之間
- ③ 若沒有設定fs,則預設的fs為 8000Hz

E. 用 Matlab 錄音的方法

錄音之前,要先將電腦接上麥克風,且確定電腦有音效卡 (部分的 notebooks 不需裝麥克風即可錄音)

範例程式:

```
Sec = 3;

Fs = 8000;

recorder = audiorecorder(Fs, 16, 1);

recordblocking(recorder, Sec);

audioarray = getaudiodata(recorder);
```

執行以上的程式,即可錄音。

錄音的時間為三秒, sampling frequency 為 8000 Hz

錄音結果為 audioarray,是一個 column vector (如果是雙聲道,則是兩個 column vectors)

範例程式(續):

wavplay(audioarray, Fs);

%播放錄音的結果

t = [0:length(audioarray)-1]./Fs;

plot (t, audioarray');

% 將錄音的結果用圖畫出來

xlabel('sec','FontSize',16);

wavwrite(audioarray, Fs, 'test.wav') % 將錄音的結果存成 *.wav 檔

指令說明:

recorder = audiorecorder(Fs, nb, nch); (提供錄音相關的參數)

Fs: sampling frequency,

nb: using nb bits to record each data

nch: number of channels (1 or 2)

recordblocking(recorder, Sec); (錄音的指令)

recorder: the parameters obtained by the command "audiorecorder"

Sec: the time length for recording

audioarray = getaudiodata(recorder);

(將錄音的結果,變成 audioarray 這個 column vector,如果是雙聲道,則 audioarray 是兩個 column vectors)

以上這三個指令,要並用,才可以錄音

F、MP3 檔的讀和寫

要先去這個網站下載 mp3read.m, mp3write.m 的程式

http://www.mathworks.com/matlabcentral/fileexchange/13852-mp3read-and-mp3write

程式原作者: Dan Ellis

mp3read.m : 讀取 mp3 的檔案

mp3write.m : 製作 mp3 的檔案

不同於*.wav 檔(未壓縮過的聲音檔),*.mp3 是經過 MPEG-2 Audio Layer III的技術壓縮過的聲音檔

範例:

%% Write an MP3 file by Matlab

```
fs=8000; % sampling frequency
t = [1:fs*3]/3;
filename = 'test';
Nbit=32; % number of bits per sample
x = 0.2*\cos(2*pi*(500*t+300*(t-1.5).^3));
mp3write(x, fs, Nbit, filename); % make an MP3 file test.mp3
%% Read an MP3 file by Matlab
[x1, fs1]=mp3read('phase33.mp3');
x2=x1(577:end); % delete the head
sound(x2, fs1)
```

F:影像檔的處理

Image 檔讀取: imread

Image 檔顯示: imshow, image, imagesc

Image 檔製作: imwrite

基本概念:灰階影像在 Matlab 當中是一個矩陣

彩色影像在 Matlab 當中是三個矩陣,分別代表 Red,

Green, Blue

*.bmp: 沒有經過任何壓縮處理的圖檔

*.jpg: 有經過 JPEG 壓縮的圖檔

Video 檔讀取: aviread

範例一: (黑白影像)

im=imread('C:\Program Files\MATLAB\pic\Pepper.bmp');

(注意,如果 Pepper.bmp 是個灰階圖,im 將是一個矩陣)

size(im) (用 size 這個指令來看 im 這個矩陣的大小)

ans =

256 256

image(im);

colormap(gray(256))

範例二:(彩色影像)

im2=imread('C:\Program Files\MATLAB\pic\Pepper512c.bmp');

size(im2)

ans =

(注意,由於這個圖檔是個彩色的,所以 im2 將由

//三個矩陣複合而成)

512 512

imshow(im); or image(im/255);

3

注意:要對影像做運算時,要先變成 double 的格式

否則電腦會預設影像為 integer 的格式,在做浮點運算時會產生誤差

例如,若要對影像做 2D Discrete Fourier transform

```
im=imread('C:\Program Files\MATLAB\pic\Pepper.bmp');
im=double(im);
Imf=fft2(im);
```