A Very Short Introduction to Blind Source Separation

a.k.a. How You Will Definitively Enjoy Differently a Cocktail Party

Matthieu Puigt

Foundation for Research and Technology — Hellas Institute of Computer Science mpuigt@forth.ics.gr http://www.ics.forth.gr/~mpuigt

April 12 / May 3, 2011

Let's talk about linear systems

All of you know how to solve this kind of systems:

$$\begin{cases} 2 \cdot s_1 + 3 \cdot s_2 &= 5 \\ 3 \cdot s_1 - 2 \cdot s_2 &= 1 \end{cases}$$
 (1)

If we resp. define A, \underline{s} , and \underline{x} the matrix and the vectors:

$$A = \begin{bmatrix} 2 & 3 \\ 3 & -2 \end{bmatrix}, \underline{s} = [s_1, s_2]^T, \text{ and } \underline{x} = [5, 1]^T$$

Eq. (1) begins

$$\underline{x} = A \cdot \underline{s}$$

and the solution reads:

$$\underline{s} = A^{-1} \cdot \underline{x} = [1, 1]^T$$

Let's talk about linear systems

All of you know how to solve this kind of systems:

$$\begin{cases} ? \cdot s_1 + ? \cdot s_2 = 5 \\ ? \cdot s_1 + ? \cdot s_2 = 1 \end{cases}$$
 (1)

If we resp. define A, \underline{s} , and \underline{x} the matrix and the vectors:

$$A = \begin{bmatrix} ? & ? \\ ? & ? \end{bmatrix}, \underline{s} = [s_1, s_2]^T, \text{ and } \underline{x} = [5, 1]^T$$

Eq. (1) begins

$$\underline{x} = A \cdot \underline{s}$$

and the solution reads:

$$\underline{s} = A^{-1} \cdot \underline{x} = ?$$

Let's talk about linear systems

All of you know how to solve this kind of systems:

$$\begin{cases} a_{11} \cdot s_1 + a_{12} \cdot s_2 &= 5 \\ a_{21} \cdot s_1 + a_{22} \cdot s_2 &= 1 \end{cases}$$
 (1)

If we resp. define A, \underline{s} , and \underline{x} the matrix and the vectors:

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}, \underline{s} = [s_1, s_2]^T, \text{ and } \underline{x} = [5, 1]^T$$

Eq. (1) begins

$$\underline{x} = A \cdot \underline{s}$$

and the solution reads:

$$\underline{s} = A^{-1} \cdot \underline{x} = ?$$

How can we solve this kind of problem???

This problem is called **Blind Source Separation**.

Blind Source Separation problem

- N unknown sources s_i .
- One unknown operator A.
- P observed signals x_i with the global relation

$$\underline{x} = A(\underline{s})$$
.

Goal: Estimating the vector \underline{s} , up to some indeterminacies.

Blind Source Separation problem

- N unknown sources s_i .
- One unknown operator *A*.
- P observed signals x_i with the global relation

$$\underline{x} = A(\underline{s})$$
.

Goal: Estimating the vector \underline{s} , up to some indeterminacies.

Blind Source Separation problem

- N unknown sources s_i .
- One unknown operator *A*.
- P observed signals x_i with the global relation

$$\underline{x} = A(\underline{s})$$
.

Goal: Estimating the vector \underline{s} , up to some indeterminacies.

• Linear instantaneous (LI) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n)$ (Purpose of this lecture)

- Linear instantaneous (LI) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n)$ (Purpose of this lecture)
- **3** Attenuated and delayed (AD) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n n_{ij})$

- Linear instantaneous (LI) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n)$ (Purpose of this lecture)
- **3** Attenuated and delayed (AD) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n n_{ij})$
- Onvolutive mixtures:

$$x_i(n) = \sum_{j=1}^{N} \sum_{k=-\infty}^{+\infty} a_{ijk} \, s_j(n - n_{ijk}) = \sum_{j=1}^{N} a_{ij}(n) * s_j(n)$$

- Linear instantaneous (LI) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n)$ (Purpose of this lecture)
- **3** Attenuated and delayed (AD) mixtures: $x_i(n) = \sum_{j=1}^{N} a_{ij} s_j(n n_{ij})$
- Convolutive mixtures:

$$x_i(n) = \sum_{j=1}^{N} \sum_{k=-\infty}^{+\infty} a_{ijk} s_j(n - n_{ijk}) = \sum_{j=1}^{N} a_{ij}(n) * s_j(n)$$

A kind of magic?

• Here, the operator is a simple matrix whose coefficients are unknown.

$$\begin{cases} a_{11} \cdot s_1 + a_{12} \cdot s_2 &= 5 \\ a_{21} \cdot s_1 + a_{22} \cdot s_2 &= 1 \end{cases}$$

 In Signal Processing, we do not have the unique above system of equation but a series of such systems (due to samples)

A kind of magic?

• Here, the operator is a simple matrix whose coefficients are unknown.

$$\begin{cases} a_{11} \cdot s_1 + a_{12} \cdot s_2 &= 0 \\ a_{21} \cdot s_1 + a_{22} \cdot s_2 &= .24 \end{cases}$$

 In Signal Processing, we do not have the unique above system of equation but a series of such systems (due to samples)

A kind of magic?

• Here, the operator is a simple matrix whose coefficients are unknown.

$$\begin{cases} a_{11} \cdot s_1 + a_{12} \cdot s_2 &= 4 \\ a_{21} \cdot s_1 + a_{22} \cdot s_2 &= -2 \end{cases}$$

 In Signal Processing, we do not have the unique above system of equation but a series of such systems (due to samples)

A kind of magic?

• Here, the operator is a simple matrix whose coefficients are unknown.

$$\begin{cases} a_{11} \cdot s_1(n) + a_{12} \cdot s_2(n) &= x_1(n) \\ a_{21} \cdot s_1(n) + a_{22} \cdot s_2(n) &= x_2(n) \end{cases}$$

 In Signal Processing, we do not have the unique above system of equation but a series of such systems (due to samples)

Three main families of methods:

- Independent Component Analysis (ICA): Sources are statistically independent, stationary and at most one of them is Gaussian (in their basic versions).
- Sparse Component Analysis (SCA): Sparse sources (i.e. most of the samples are null (or close to zero)).
- Non-negative Matrix Factorization (NMF): Both sources et mixtures are positive, with possibly sparsity constraints.

A bit of history (1)

- BSS problem formulated around 1982, by Hans, Hérault, and Jutten for a biomedical problem and first papers in the mid of the 80's
- Great interest from the community, mainly in France and later in Europe and in Japan, and then in the USA
 - Several special sessions in international conferences (e.g. GRETSI'93, NOLTA'95, etc)
 - First workshop in 1999, in Aussois, France. One conference each 18 months (see
 - http://research.ics.tkk.fi/ica/links.shtml) and next one in 2012 in Tel Aviv, Israel
 - "In June 2009, 22000 scientific papers are recorded by Google Scholar" (Comon and Jutten, 2010)
 - People with different backgrounds: signal processing, statistics, neural networks, and later machine learning
- Initially, BSS addressed for LI mixtures but
 - convolutive mixtures in the mid of the 90's
 - nonlinear mixtures at the end of the 90's
- Until the end of the 90's, BSS \simeq ICA
 - First NMF methods in the mid of the 90's but famous contribution in 1999
 - First SCA approaches around 2000 but massive interest since

A bit of history (2)

- BSS on the web:
 - Mailing list in ICA Central: http://www.tsi.enst.fr/icacentral/
 - Many softwares available in ICA Central, ICALab
 (http://www.bsp.brain.riken.go.jp/ICALAB/), NMFLab
 (www.bsp.brain.riken.go.jp/ICALAB/nmflab.html), etc.
 - International challenges:
 - 2006 Speech Separation Challenge (http://staffwww.dcs.shef.ac.uk/people/M.Cooke/SpeechSeparationChallenge.htm)
 - ② 2007 MLSP Competition
 (http://mlsp2007.conwiz.dk/index.php@id=43.html)
 - Signal Separation Evaluation Campaigns in 2007, 2008, 2010, and 2011 (http://sisec.wiki.irisa.fr/tiki-index.php)
 - 2011 Pascal CHIME Speech separation and recognition (http://www.dcs.shef.ac.uk/spandh/chime/challenge.html)

A "generic" problem

Many applications: biomedical, audio processing and audio coding, telecommunications, astrophysics, image classification, underwater acoustics, finance, etc.

Content of the lecture

- Sparse Component Analysis
- Independent Component Analysis
- Non-negative Matrix Factorization?

Some good documents

- P. Comon and C. Jutten: Handbook of Blind Source Separation.
 Independent component analysis and applications. Academic Press (2010)
- A. Hyvärinen, J. Karhunen, and E. Oja: Independent Component Analysis. Wiley-Interscience, New York (2001)
- S. Makino, T.W. Lee, and H. Sawada: Blind Speech Separation. Signals and Communication Technology, Springer (2007)
- Wikipedia: http: //en.wikipedia.org/wiki/Blind_signal_separation
- Many online tutorials...

Part I

Sparse Component Analysis

- 3 Sparse Component Analysis
- 4 "Increasing" sparsity of source signals
- Underdetermined case
- 6 Conclusion

We said we have a series of systems of equations. Let's denote $x_i(n)$ and $s_j(n)$ ($1 \le i \le j \le 2$) the values that take both source and observation signals.

$$\begin{cases} a_{11} \cdot s_1(n) + a_{12} \cdot s_2(n) &= x_1(n) \\ a_{21} \cdot s_1(n) + a_{22} \cdot s_2(n) &= x_2(n) \end{cases}$$

SCA methods main idea

- Sources are sparse, i.e. often zero.
- We assume that $a_{11} \neq 0$ and that $a_{12} \neq 0$
- We thus have a lot of chances that for one given index n_0 , one source (say $s_1(n_0)$) is the only **active** source. In this case, the system is much simpler.

We said we have a series of systems of equations. Let's denote $x_i(n)$ and $s_j(n)$ ($1 \le i \le j \le 2$) the values that take both source and observation signals.

$$\begin{cases} a_{11} \cdot s_1(n_0) & = x_1(n_0) \\ a_{21} \cdot s_1(n_0) & = x_2(n_0) \end{cases}$$

SCA methods main idea

- Sources are sparse, i.e. often zero.
- We assume that $a_{11} \neq 0$ and that $a_{12} \neq 0$
- We thus have a lot of chances that for one given index n_0 , one source (say $s_1(n_0)$) is the only **active** source. In this case, the system is much simpler.

We said we have a series of systems of equations. Let's denote $x_i(n)$ and $s_j(n)$ ($1 \le i \le j \le 2$) the values that take both source and observation signals.

$$\begin{cases} a_{11} \cdot s_1(n_0) & = x_1(n_0) \\ a_{21} \cdot s_1(n_0) & = x_2(n_0) \end{cases}$$

SCA methods main idea

- Sources are sparse, i.e. often zero.
- We assume that $a_{11} \neq 0$ and that $a_{12} \neq 0$
- We thus have a lot of chances that for one given index n_0 , one source (say $s_1(n_0)$) is the only **active** source. In this case, the system is much simpler.
- If we compute the ratio $\frac{x_2(n_0)}{x_1(n_0)}$, we obtain: $\frac{x_2(n_0)}{x_1(n_0)} = \frac{a_{21} \cdot x_1(n_0)}{a_{11} \cdot x_1(n_0)} = \frac{a_{21}}{a_{11}} \cdot \frac{x_1(n_0)}{a_{11}} = \frac{a_{21}}{a_{11}} \cdot \frac{x_1($
- Instead of $[a_{11}, a_{21}]^T$, we thus can estimate $\left[1, \frac{a_{21}}{a_{11}}\right]^T$
- Let us see why!

$$\begin{cases} a_{11} \cdot s_1(n) + a_{12} \cdot s_2(n) &= x_1(n) \\ a_{21} \cdot s_1(n) + a_{22} \cdot s_2(n) &= x_2(n) \end{cases}$$
 (2)

$$\begin{cases} a_{11} \cdot s_1(n_0) & = x_1(n_0) \\ a_{21} \cdot s_1(n_0) & = x_2(n_0) \end{cases}$$
 (2)

$$\begin{cases} a_{12} \cdot s_2(n_1) &= x_1(n_1) \\ a_{22} \cdot s_2(n_1) &= x_2(n_1) \end{cases}$$
 (2)

$$\begin{cases} a_{11} \cdot s_1(n) + a_{12} \cdot s_2(n) &= x_1(n) \\ a_{21} \cdot s_1(n) + a_{22} \cdot s_2(n) &= x_2(n) \end{cases}$$
 (2)

• Ratio $\frac{x_2(n)}{x_1(n)}$ for samples n_0 and $n_1 \Rightarrow$ scaled version of A, denoted B:

$$B = \begin{bmatrix} 1 & 1 \\ \frac{a_{21}}{a_{11}} & \frac{a_{22}}{a_{12}} \end{bmatrix} \text{ or } B = \begin{bmatrix} 1 & 1 \\ \frac{a_{22}}{a_{12}} & \frac{a_{21}}{a_{11}} \end{bmatrix}$$

• If we express Eq. (2) in matrix form with respect to B, we read:

$$\underline{x}(n) = B \cdot \begin{bmatrix} a_{11} \cdot s_1(n) \\ a_{12} \cdot s_2(n) \end{bmatrix} \text{ or } \underline{x}(n) = B \cdot \begin{bmatrix} a_{12} \cdot s_2(n) \\ a_{11} \cdot s_1(n) \end{bmatrix}$$

• and by left-multiplying by B^{-1} :

$$\underline{y}(n) = B^{-1} \cdot \underline{x}(n) = B^{-1} \cdot B \cdot \begin{bmatrix} a_{11} \cdot s_1(n) \\ a_{12} \cdot s_2(n) \end{bmatrix} = \begin{bmatrix} a_{11} \cdot s_1(n) \\ a_{12} \cdot s_2(n) \end{bmatrix}$$
or $\underline{y}(n) = B^{-1} \cdot \underline{x}(n) = B^{-1} \cdot B \cdot \begin{bmatrix} a_{12} \cdot s_2(n) \\ a_{11} \cdot s_1(n) \end{bmatrix} = \begin{bmatrix} a_{12} \cdot s_2(n) \\ a_{11} \cdot s_1(n) \end{bmatrix}$

Different assumptions

- Strong assumption: sources **W-disjoint orthogonal** (WDO), i.e. in each sample, only one source is active.
- Weak assumption: several sources active in the same samples, except for some tiny zones (to find) where only one source occurs.
- Hybrid assumption: sources WDO but single-source confidence measure to accurately estimate the mixing parameters.

Different assumptions

- Strong assumption: sources **W-disjoint orthogonal** (WDO), i.e. in each sample, only one source is active.
- Weak assumption: several sources active in the same samples, except for some tiny zones (to find) where only one source occurs.
- Hybrid assumption: sources WDO but single-source confidence measure to accurately estimate the mixing parameters.

TEMPROM (Abrard et al., 2001)

- TEMPROM: TEMPoral Ratio Of Mixtures
- Main steps:
 - Detection stage: finding single-source zones
 - 2 Identification stage: estimating B
 - Sources
 Reconstruction stage: recovering the sources

Different assumptions

- Strong assumption: sources **W-disjoint orthogonal** (WDO), i.e. in each sample, only one source is active.
- Weak assumption: several sources active in the same samples, except for some tiny zones (to find) where only one source occurs.
- Hybrid assumption: sources WDO but single-source confidence measure to accurately estimate the mixing parameters.

TEMPROM (Abrard et al., 2001)

- TEMPROM: TEMPoral Ratio Of Mixtures
- Main steps:
 - Detection stage: finding single-source zones
 - 2 Identification stage: estimating B
 - Reconstruction stage: recovering the sources

Different assumptions

- Strong assumption: sources **W-disjoint orthogonal** (WDO), i.e. in each sample, only one source is active.
- Weak assumption: several sources active in the same samples, except for some tiny zones (to find) where only one source occurs.
- Hybrid assumption: sources WDO but single-source confidence measure to accurately estimate the mixing parameters.

TEMPROM (Abrard et al., 2001)

- TEMPROM: TEMPoral Ratio Of Mixtures
- Main steps:
 - Detection stage: finding single-source zones
 - 2 Identification stage: estimating B
 - Reconstruction stage: recovering the sources

TEMPROM detection stage

- Let's go back to our problem with 2 sources and 2 observations.
- Imagine that in one zone $T = \{n_1, \dots, n_M\}$, only one source, say s_1 is active.
- According to what we saw, the ratio $\frac{x_2(n)}{x_1(n)}$ on this zone is equal to $\frac{a_{21}}{a_{11}}$ and is thus constant.
- On the contrary, if both sources are active, this ratio varies.
- The variance of this ratio over time zones is thus a single-source confidence measure: lowest values correspond to single-source zones!

Steps of detection stage

- Cutting the signals in small temporal zones
- **②** Computing the variance over these zones of the ratio $\frac{x_2(n)}{x_1(n)}$
- Ordering the zones according to increasing variance of the ratio

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Keeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Keeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Seeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Seeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Seeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Seeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Seeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

- Successively considering the zones in the above sorted list
- ② Estimating a new column (average over the considered zone of the ratio $\frac{x_2}{x_1}$)
- Keeping it if its distance wrt previously found ones is "sufficiently high"
- Stoping when all the columns of *B* are estimated

Problem

- continuous speech (non-civilized talk where everyone speaks at the same time)
- short pieces of music

Increasing sparsity of signals: Frequency analysis

Fourier transform

- Joseph Fourier proposed a mathematical tool for computing the frequency information $X(\omega)$ provided by a signal x(n)
- Fourier transform is a linear transform: Fourier transform

$$x_1(n) = a_{11}s_1(n) + a_{12}s_2(n)$$
 \longrightarrow $X_1(\omega) = a_{11}S_1(\omega) + a_{12}S_2(\omega)$

• Previous TEMPROM approach still applies on Frequency domain.

Going further: Time-frequency (TF) analysis

• Musicians are used to TF representations:

- Short-Term Fourier Transform (STFT):
 - we cut the signals in small temporal "pieces"
 - on which we compute the Fourier transform

•
$$x_1(n) = a_{11}s_1(n) + a_{12}s_2(n) \xrightarrow{SAT} X_1(n, \omega) = a_{11}S_1(n, \omega) + a_{12}S_2(n, \omega)$$

From TEMPROM to TIFROM

- Extension of the TEMPROM method to TIme-Frequency domain (hence its name TIFROM Abrard and Deville, 2001–2005)
- Need to define a "TF analysis zone"

- Concept of the approach is then the same
- Further improvements (Deville et al., 2004, and Puigt & Deville, 2009)

From TEMPROM to TIFROM

- Extension of the TEMPROM method to TIme-Frequency domain (hence its name TIFROM Abrard and Deville, 2001–2005)
- Need to define a "TF analysis zone"

- Concept of the approach is then the same
- Further improvements (Deville et al., 2004, and Puigt & Deville, 2009)

Audio examples

Simulation

- 4 real English-spoken signals
- Mixed with:

$$A = \begin{bmatrix} 1 & 0.9 & 0.9^2 & 0.9^3 \\ 0.9 & 1 & 0.9 & 0.9^2 \\ 0.9^2 & 0.9 & 1 & 0.9 \\ 0.9^3 & 0.9^2 & 0.9 & 1 \end{bmatrix}$$

• Performance measured with signal-to-interference ratio: 49.1 dB

Do you understand something?

<u>Observation 1</u> <u>Observation 2</u> <u>Observation 3</u> <u>Observation 4</u>

Let us separate them:

Output 1 Output 2 Output 3 Output 4

And how were the original sources?

Source 1 Source 2 Source 3 Source 4

Other sparsifying transforms/approximations

Sparsifying approximation

There exists a dictionary Φ such that s(n) is (approximately) decomposed as a linear combination of a few atoms ϕ_k of this dictionary, i.e. $s(n) = \sum_{k=1}^{K} c(k)\phi_k(n)$ where K is "small"

How to make a dictionary?

- Fixed basis (wavelets, STFT, (modified) discrete cosine transform (DCT), union of bases (e.g. wavelets + DCT), etc)
- Adaptive basis, i.e. data-learned "dictionaries" (e.g. K-SVD)

How to select the atoms?

Given s(n) and Φ , find the sparsest vector \underline{c} such that $s(n) \simeq \sum_{k=1}^{K} c(k) \phi_k(n)$

- ℓ^q -based approaches
- Greedy algorithms (Matching Pursuit and its extensions)

Sparsifying transforms useful and massively studied, with many applications (e.g. denoising, inpainting, coding, compressed sensing, etc).

Underdetermined case: partial separation / cancellation

Configuration when *N* sources / *P* observations

- P = N: No problem
- P > N: No problem (e.g. dimension reduction thanks to PCA)
- Estimation of columns of *B*: same principle than above.
- Partial recovering of the sources

Canceling the contribution of one source

Si S_k isolated in an analysis zone: $y_i(n) = x_i(n) - \frac{a_{ik}}{a_{1k}} x_1(n)$.

• *Karaoke*-like application:

Observation 1 Observation 2

Output "without singer"

 Many audio examples on: http://www.ast.obs-mip.fr/puigt (Section: Miscellaneous /secondary school students internship)

A very short introduction to BSS

Underdetermined case: full separation

- B estimated, perform a full separation \Rightarrow additive assumption
- W-Disjoint Orthogonality (WDO): in each TF window (n, ω), one source is active, which is approximately satisfied for LI speech mixtures (Yilmaz and Rickard, 2004)
 - **1** Successively considering observations in each TF window (n, ω) and measuring their distance wrt each column of B (e.g. by computing $\frac{X_i(n,\omega)}{X_1(n,\omega)}$)
 - Associating this TF window with the closest column (i.e. one source)
 - Oreating N binary masks and applying them to the observations
 - Computing the inverse STFT of resulting signals
- Locally determined mixtures assumption: in each TF window, at most *P* sources are active (**inverse problems**)

Example (SiSEC 2008):

Observations Source 1 Source 2 Source 3

Binary masking separation: Output 1 Output 2 Output 3

Underdetermined case: full separation

- B estimated, perform a full separation \Rightarrow additive assumption
- W-Disjoint Orthogonality (WDO)
- Locally determined mixtures assumption: in each TF window, at most P sources are active (inverse problems)
 - \bullet ℓ^q -norm $(q \in [0,1])$ minimization problems (Bofill & Zibulevsky, 2001, Vincent, 2007, Mohimani *et al.*, 2009)

$$\min_{\underline{s}} ||\underline{s}||_q \text{ s.t. } \underline{x} = A\underline{s}$$

statistically sparse decomposition (Xiao et al., 2005): In each zone, at most *P* active sources: $R_{\underline{s}}(\tau) \simeq \begin{bmatrix} R_{\underline{s}}^{sub} P \times P & 0_{P \times (N-P)} \\ 0_{(N-P) \times P} & 0_{(N-P) \times (N-P)} \end{bmatrix}$ with $R^{sub}_{\underline{s}} \simeq A^{-1}_{j_1,\dots,j_P} R_{\underline{x}}(\tau) \left(A^{-1}_{j_1,\dots,j_P}\right)^T$. Finding them: $\left[\widehat{j_1}, \dots, \widehat{j_P}\right] = \arg\min \frac{\sum_{i=1}^{P} \sum_{j>i} \left| R_{\underline{s}}^{sub}(i,j) \right|}{\sqrt{\prod_{i=1}^{P} R_{\underline{s}}^{sub}(i,i)}}$

Example (SiSEC 2008):

Observations

Source 1

Source 2

Source 3

 ℓ_p -based separation (Vincent, 2007): Output 1 Output 2 Output 3

Conclusion

Conclusion

- Introduction to a Sparse Component Analysis method
- Many methods based on the same stages propose improved criteria for finding single-source zones and estimating the mixing parameters
- General tendency to relax more and more the joint-sparsity assumption
- Well suited to non-stationary and/or dependent sources
- Able to process the underdetermined case

LI-TIFROM BSS softwares

http://www.ast.obs-mip.fr/li-tifrom

References

- F. Abrard, Y. Deville, and P. White: From blind source separation to blind source cancellation in the underdetermined case: a new approach based on time-frequency analysis, Proc. ICA 2001, pp. 734–739, San Diego, California, Dec. 9–13, 2001
- F. Abrard and Y. Deville: A time-frequency blind signal separation method applicable to underdetermined mixtures of dependent sources, Signal Processing, 85(7):1389-1403, July 2005.
- P. Bofill and M. Zibulevsky: Underdetermined Blind Source Separation using Sparse Representations, Signal Processing, 81(11):2353–2362, 2001
- Y. Deville, M. Puigt, and B. Albouy: Time-frequency blind signal separation: extended methods, performance evaluation for speech sources, Proc. of IEEE IJCNN 2004, pp. 255-260, Budapest, Hungary, 25-29 July 2004.
- H. Mohimani, M. Babaie-Zadeh, and C. Jutten: A fast approach for overcomplete sparse decomposition based on smoothed L0 norm, IEEE Transactions on Signal Processing, 57(1):289-301, January 2009.
- M. Puigt and Y. Deville: Iterative-Shift Cluster-Based Time-Frequency BSS for Fractional-Time-Delay Mixtures, Proc. of ICA 2009, vol. LNCS 5441, pp. 306-313, Paraty, Brazil, March 15-18, 2009.
- B. Sturm: Sparse approximation and atomic decomposition: considering atom interactions in evaluating and building signal representations, Ph.D. dissertation, 2009. http://www.mat.ucsb.edu/~b.sturm/PhD/Dissertation.pdf
- E. Vincent: Complex nonconvex lp norm minimization for underdetermined source separation, Proc. of ICA 2007, September 2007, London, United Kingdom. pp. 430-437
- M. Xiao, S.L. Xie, and Y.L. Fu: A statistically sparse decomposition principle for underdetermined blind source separation. Proc. ISPACS 2005, pp. 165–168, 2005
- O. Yilmaz and S. Rickard: Blind separation of speech mixtures via time-frequency masking, IEEE Transactions on Signal Processing, 52(7):1830–1847, 2004.

Part II

Independent Component Analysis

This part is partly inspired by F. Theis' online tutorials.

http://www.biologie.uni-regensburg.de/Biophysik/ Theis/teaching.html

- Probability and information theory recallings
- Principal Component Analysis
- Independent Component Analysis
- Is audio source independence valid?
- Conclusion

Probability theory: recallings (1)

- main object: random variable/vector \underline{x}
 - definition: a measurable function on a probability space
 - determined by its density $f_{\underline{x}} : \mathbb{R}^P \to [0,1)$
- properties of a probability density function (pdf)
 - $\int_{\mathbb{R}^P} f_x(\underline{x}) d\underline{x} = 1$
 - transformation: $f_{Ax}(\underline{x}) = |\det(A)|^{-1} f_x(A^{-1}\underline{x})$
- indices derived from densities (probabilistic quantities)
 - expectation or mean: $\mathbb{E}(\underline{x}) = \int_{\mathbb{R}^P} \underline{x} f_{\underline{x}}(\underline{x}) d\underline{x}$
 - covariance: $Cov(\underline{x}) = \mathbb{E}\left\{(\underline{x} \mathbb{E}\{\underline{x}\})(\underline{x} \mathbb{E}\{\underline{x}\})^T\right\}$
- · decorrelation and independence
 - \underline{x} is decorrelated if $Cov(\underline{x})$ is diagonal and white if $Cov(\underline{x}) = I$
 - \underline{x} is independent if its density factorizes $f_{\underline{x}}(x_1, \dots, x_P) = f_{x_1}(x_1) \dots f_{x_n}(x_n)$
 - independent ⇒ decorrelated (but not vice versa in general)

Probability theory: recallings (2)

- higher-order moments
 - central moment of a random variable $\underline{x} = x$ (P = 1): $\mu_i(x) \triangleq \mathbb{E}\{(x \mathbb{E}\{x\})^j\}$
 - $\mu_1(x) = \mathbb{E}\{x\}$ mean and $\mu_2(x) = \text{Cov}(x) \triangleq \text{var}(x)$ variance
 - $\mu_3(x)$ is called skewness measures asymmetry ($\mu_3(x) = 0$ means \underline{x} symmetric)
- kurtosis
 - the combination of moments $\operatorname{kurt}(\underline{x}) \triangleq \mathbb{E}\{\underline{x}^4\} 3(\mathbb{E}\{\underline{x}^2\})^2$ is called kurtosis of x
 - $kurt(\underline{x}) = 0$ if \underline{x} Gaussian, < 0 if sub-Gaussian and > 0 if super-Gaussian (speech is usually modeled by a Laplacian distribution = super-Gaussian)
- sampling
 - in practice density is unknown only some samples i.e. values of random function are given
 - given independent $(x_i)_{i=1,\dots,P}$ with same density f, then $x_1(\omega),\dots,x_n(\omega)$ for some event ω are called i.i.d. samples of f
 - strong theorem of large numbers: given a pairwise i.i.d. sequence $(x_i)_{i\in\mathbb{N}}$ in $L^1(\Omega)$, then (for almost all ω)

$$\lim_{P \to +\infty} \left(\frac{1}{P} \sum_{i=1}^{P} x_i(\mathbf{\omega}) \right) - \mathbb{E}\{x_1\} = 0$$

Information theory recallings

entropy

- $H(\underline{x}) \triangleq -\mathbb{E}_{\underline{x}}\{(\log f_{\underline{x}})\}$ is called the (differential) entropy of \underline{x}
- transformation: $H(A\underline{x}) = H(\underline{x}) + \mathbb{E}_{\underline{x}}\{\log|\det A|\}$
- given \underline{x} let \underline{x}_{gauss} be the Gaussian with mean $\mathbb{E}\{\underline{x}\}$ and covariance $\text{Cov}(\underline{x})$; then $H(\underline{x}_{gauss}) \geq H(\underline{x})$

negentropy

- negentropy of \underline{x} is defined by $J(\underline{x}) \triangleq H(\underline{x}_{gauss}) H(\underline{x})$
- transformation: $J(A\underline{x}) = J(\underline{x})$
- approximation: $J(\underline{x}) \simeq \frac{1}{12} \mathbb{E}\{\underline{x}^3\}^2 + \frac{1}{48} \text{kurt}(\underline{x})^2$

information

- $I(\underline{x}) \triangleq \sum_{i=1}^{P} (H(x_i)) H(\underline{x})$ is called mutual information of X
- $I(\underline{x}) \ge 0$ and $I(\underline{x}) = 0$ if and only if \underline{x} is independent
- transformation: $I(\Lambda \Delta \underline{x} + \underline{c}) = I(\underline{x})$ for scaling Δ , permutation Λ , and translation $\underline{c} \in \mathbb{R}^P$

Principal Component Analysis

- principal component analysis (PCA)
 - also called Karhunen-Loève transformation
 - very common multivariate data analysis tools
 - transform data to feature space, where few "main features" (principal components) make up most of the data
 - iteratively project into directions of maximal variance ⇒ second-order analysis
 - main application: prewhitening and dimension reduction
- model and algorithm
 - assumption: \underline{s} is decorrelated \Rightarrow without loss of generality white
 - construction:
 - eigenvalue decomposition $Cov(\underline{x})$: $D = VCov(\underline{x})V^T$ with diagonal D and orthogonal V
 - PCA-matrix W is constructed by $W \triangleq D^{-1/2}V$ because

$$Cov(W\underline{x}) = \mathbb{E}\{W\underline{x}\underline{x}^TW^T\}$$

$$= WCov(\underline{x})W^T$$

$$= D^{-1/2}VCov(\underline{x})V^TD^{-1/2}$$

• indeterminacy: unique up to right transformation in orthogonal group (set of orthogonal transformations): If W' is another whitening transformation of X, then $I = \text{Cov}(W'\underline{x}) = \text{Cov}(W'W^{-1}W\underline{x}) = W'W^{-1}W^{-T}W'^{T}$ so $W'W^{-1} \in O(N)$.

Principal Component Analysis

- principal component analysis (PCA)
 - also called Karhunen-Loève transformation
 - very common multivariate data analysis tools
 - transform data to feature space, where few "main features" (principal components) make up most of the data
 - iteratively project into directions of maximal variance ⇒ second-order analysis
 - main application: prewhitening and dimension reduction
- model and algorithm
 - assumption: \underline{s} is decorrelated \Rightarrow without loss of generality white
 - construction:
 - eigenvalue decomposition $Cov(\underline{x})$: $D = VCov(\underline{x})V^T$ with diagonal D and orthogonal V
 - PCA-matrix W is constructed by $W \triangleq D^{-1/2}V$ because

$$Cov(W\underline{x}) = \mathbb{E}\{W\underline{x}\underline{x}^TW^T\}$$

$$= WCov(\underline{x})W^T$$

$$= D^{-1/2}VCov(\underline{x})V^TD^{-1/2}$$

$$= D^{-1/2}DD^{-1/2} = I.$$

• indeterminacy: unique up to right transformation in orthogonal group (set of orthogonal transformations): If W' is another whitening transformation of X, then $I = \text{Cov}(W'\underline{x}) = \text{Cov}(W'W^{-1}W\underline{x}) = W'W^{-1}W^{-T}W'^{T}$ so $W'W^{-1} \in O(N)$.

Algebraic algorithm

- eigenvalue decomposition
- calculate eigenvectors and eigenvalues of $C \triangleq \text{Cov}(\underline{x})$ i.e. search for $\underline{v} \in \mathbb{R}^P \setminus \{0\}$ with $C\underline{v} = \lambda \underline{v}$
- there exists an orthonormal basis $\{\underline{v}_1, \dots, \underline{v}_P\}$ of eigenvectors of C with corresponding eigenvalues $\lambda_1, \dots, \lambda_P$

• put together we get
$$V \triangleq [\underline{\nu}_1 \dots \underline{\nu}_P]$$
 and $D \triangleq \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & \lambda_P \end{bmatrix}$

- hence CV = VD or $V^TCV = D$
- algebraic algorithm
 - in the case of symmetric real matrices (covariance!) construct eigenvalue decomposition by principal axes transformation (diagonalization)
 - PCA-matrix W is given by $W \triangleq D^{-1/2}V$
 - dimension reduction by taking only the N-th (< P) largest eigenvalues
- other algorithms (online learning, subspace estimation) exist typically based on neural networks e.g. Oja's rule

From PCA to ICA

- Independent \Rightarrow Uncorrelated (but not the inverse in general)
- Let us see a graphical example with uniform sources $\underline{s}, \underline{x} = A\underline{s}$ with

$$P = N = 2 \text{ and } A = \begin{bmatrix} -0.2485 & 0.8352\\ 0.4627 & -0.6809 \end{bmatrix}$$

Source distributions (red: source directions)

Mixture distributions (green: eigenvectors)

From PCA to ICA

- Independent ⇒ Uncorrelated (but not the inverse in general)
- Let us see a graphical example with uniform sources $\underline{s}, \underline{x} = A\underline{s}$ with

$$P = N = 2$$
 and $A = \begin{bmatrix} -0.2485 & 0.8352 \\ 0.4627 & -0.6809 \end{bmatrix}$

Source distributions (red: source directions)

Output distributions after whitening

 PCA does "half the job" and we need to rotate the data to achieve the separation!

Independent Component Analysis

Additive model assumptions

- in linear ICA, additional model assumptions are possible
- sources can be assumed to be centered i.e. $\mathbb{E}\{\underline{s}\}=0$ (coordinate transformation $\underline{x}' \triangleq \underline{x} \mathbb{E}\{\underline{x}\}$)
- white sources
 - if $A \triangleq [\underline{a}_1 | \dots | \underline{a}_N]$, then scaling indeterminacy means $\underline{x} = A\underline{s} = \sum_{i=1}^{P} \underline{a}_i s_i = \sum_{i=1}^{P} \left(\frac{\underline{a}_i}{\alpha_i}\right) (\alpha_i s_i)$
 - hence normalization is possible e.g. $var(s_i) = 1$
- white mixtures (determined case P = N):
 - by assumption $Cov(\underline{s}) = I$
 - let V be PCA matrix of x
 - then $\underline{z} \triangleq V\underline{x}$ is white, and an ICA of \underline{z} gives ICA of \underline{x}
- orthogonal A
 - by assumption $Cov(\underline{s}) = Cov(\underline{x}) = I$
 - hence $I = \text{Cov}(\underline{x}) = A\text{Cov}(\underline{s})A^T = AA^T$

ICA algorithms

- basic scheme of ICA algorithms (case P = N)
- search for invertible $W \in Gl(N)$ that minimizes some dependence measure of WX
 - For example minimize mutual information $I(W\underline{x})$ (Comon, 1994)
 - Or maximize neural network output entropy $H(f(W\underline{x}))$ (Bell and Sejnowski, 1995)
 - Earliest algorithm: extend PCA by performing nonlinear decorrelation (Hérault and Jutten, 1986)
 - Geometric approach, seeing the mixture distributions as a parallelogram whose directions are given by the mixing matrix columns (Theis et al., 2003)
 - Etc...
- We are going to see less briefly:
 - ICA based on non-Gaussianity
 - ICA based on second-order statistics

ICA based on non-Gaussianity

Mix sources ⇒ Gaussian observations

Why?

Theorem of central limit states that sum of random variables tends to a Gaussian distribution

ICA based on non-Gaussianity

• Mix sources ⇒ Gaussian observations

Why?

Theorem of central limit states that sum of random variables tends to a Gaussian distribution

- Demixing systems ⇒ Non-Gaussian output signals (at most one Gaussian source (Comon, 1994))
- Non-Gaussianity measures:
 - Kurtosis (kurt(\underline{x}) = 0 if \underline{x} Gaussian, > 0 if X Laplacian (speech))
 - Neguentropy (always ≥ 0 and = 0 when Gaussian)
- Basic idea: given $\underline{x} = A\underline{s}$, construct ICA matrix W, which ideally equals A^{-1}
 - Recover only one source: search for $\underline{b} \in \mathbb{R}^N$ with $y = \underline{b}^T \underline{x} = \underline{b}^T A \underline{s} \triangleq \underline{q}^T \underline{s}$
 - Ideally \underline{b} is row of A^{-1} , so $q = \underline{e_i}$
 - Thanks to central limit theorem $y = \underline{q}^T \underline{s}$ is more Gaussian than all source components s_i
 - At ICA solutions $y \simeq s_i$, hence solutions are *least Gaussian*
- Algorithm (FastICA): Find b with $b^T x$ is maximal non-Gaussian.

Back to our toy example

Back to our toy example

Measuring Gaussianity with kurtosis

- Kurtosis was defined as $\operatorname{kurt}(y) \triangleq \mathbb{E}\{y^4\} 3\left(\mathbb{E}\{y^2\}\right)^2$
- If y Gaussian, then $\mathbb{E}\{y^4\} = 3(\mathbb{E}\{y^2\})^2$, so kurt(y) = 0
- Hence kurtosis (or squared kurtosis) gives a simple measure for the deviation from Gaussianity
- Assumption of unit variance, $\mathbb{E}\{y^2\} = 1$: so kurt $(y) = \mathbb{E}\{y^4\} 3$
- two-d example: $\underline{q} = A^T \underline{b} = \begin{bmatrix} q_1 \\ q_2 \end{bmatrix}$
- then $y = \underline{b}^T \underline{x} = \underline{q}^T \underline{s} = q_1 s_1 + q_2 s_2$
- linearity of kurtosis: $kurt(y) = kurt(q_1s_1) + kurt(q_2s_2) = q_1^4 kurt(s_1) + q_2^4 kurt(s_2)$
- normalization: $\mathbb{E}\{s_1^2\} = \mathbb{E}\{s_2^2\} = \mathbb{E}\{y^2\} = 1$, so $q_1^2 + q_2^2 = 1$ i.e. \underline{q} lies on circle

FastICA Algorithm

- \underline{s} is not known \Rightarrow after whitening *underlinez* = $V\underline{x}$ search for $\underline{w} \in \mathbb{R}^N$ with $\underline{w}^T z$ maximal non-gaussian
- because of $\underline{q} = (VA)^T \underline{w}$ we get $|\underline{q}|^2 = \underline{q}^T \underline{q} = (\underline{w}^T VA)(A^T V^T \underline{w}) = |\underline{w}|^2$ so if $\underline{q} \in \mathcal{S}^{N-1}$ also $\underline{w} \in \mathcal{S}^{N-1}$
- (kurtosis maximization): Maximize $\underline{w} \mapsto |\text{kurt}(w^T\underline{z})|$ on \mathcal{S}^{N-1} after whitening.

Maximization

- Algorithmic maximization by gradient ascent:
 - A differentiable function $f: \mathbb{R}^N \to \mathbb{R}$ can be maximized by local updates in directions of its gradient
 - Sufficiently small learning rate $\eta > 0$ and a starting point $\underline{x}(0) \in \mathbb{R}^N$, local maxima of f can be found by iterating $\underline{x}(t+1) = \underline{x}(t) + \eta \underline{\Delta x}(t)$ with $\underline{\Delta x}(t) = \operatorname{grad} f(\underline{x}(t)) = \frac{\partial f}{\partial x}(\underline{x}(t))$ the gradient of f at $\underline{x}(t)$
- in our case grad|kurt($\underline{w}^T \underline{z}$)|(\underline{w}) = 4sgn(kurt($\underline{w}^T \underline{z}$))($\mathbb{E}(\underline{z}\{\underline{w}^T \underline{z})^3\} 3|\underline{w}|^2 \underline{w}$)
- Algorithm (gradient ascent kurtosis maximization):
 - Choose $\eta > 0$ and $w(0) \in S^{N-1}$.
 - Then iterate

$$\underline{\Delta w}(t) \triangleq \operatorname{sgn}(\operatorname{kurt}(\underline{w}(t)^T \underline{z})) \mathbb{E}\{\underline{z}(\underline{w}(t)^T \underline{z})^3\}$$

$$\underline{v}(t+1) \triangleq \underline{w}(t) + \eta \underline{\Delta w}(t)$$

$$\underline{w}(t+1) \triangleq \frac{\underline{v}(t+1)}{|\underline{v}(t+1)|}$$

Fixed-point kurtosis maximization

- Local kurtosis maximization algorithm can be improved by this fixed-point algorithm
- any f on S^{N-1} is extremal at \underline{w} if $\underline{w} \propto \operatorname{grad} f(\underline{w})$
- here: $w \propto \mathbb{E}\{(\underline{w}^T \underline{z})^3 \underline{z}\} 3|\underline{w}|^2 \underline{w}$
- Algorithm (fixed-point kurtosis maximization): Choose $\underline{w}(0) \in S^{N-1}$. Then iterate

$$\underline{v}(t+1) \triangleq \mathbb{E}\{(\underline{w}(t)^T \underline{z})^3 \underline{z}\} - 3\underline{w}(t)$$
$$\underline{w}(t+1) \triangleq \frac{\underline{v}(t+1)}{|\underline{v}(t+1)|}$$

- advantages:
 - higher convergence speed (cubic instead of quadratic)
 - parameter-free algorithm (apart from the starting vector)
 - ⇒ FastICA (Hyvärinen and Oja, 1997)

Estimation of more than one component

- By prewhitening, the rows of the whitened demixing W are mutually orthogonal → iterative search using one-component algorithm
- Algorithm (deflation FastICA algorithm): Perform fixed-point kurtosis maximization with additional Gram-Schmidt-orthogonalization with respect to previously found ICs after each iteration.
 - Set $q \triangleq 1$ (current IC).
 - 2 Choose $\underline{w}_a(0) \in \mathcal{S}^{N-1}$.
 - Perform a single kurtosis maximization step (here: fixed-point algorithm): $\underline{v}_{a}(t+1) \triangleq \mathbb{E}\{(\underline{w}_{a}(t)^{T}z)^{3}z\} - 3\underline{w}_{a}(t)$
 - Take only the part of \underline{v}_n that is orthogonal to all previously found \underline{w}_i :

$$\underline{u}_q(t+1) \triangleq \underline{v}_q(t+1) - \sum_{j=1}^{q-1} (\underline{v}_q(t) \, \underline{w}_j) \underline{w}_j$$

- Normalize $\underline{w}_q(t+1) \triangleq \frac{\underline{u}_q(t+1)}{|\underline{u}_q(t+1)|}$
- If algorithm has not converged go to step 3.
- Increment q and continue with step 2 if q is less than the desired number of components.
- alternative: symmetric approach with simultaneous ICA update steps orthogonalization afterwards

Back to our toy example

Source distributions (red: source directions)

Mixture distributions (green: eigenvectors)

Back to our toy example

Source distributions (red: source directions)

Output distributions after whitening

Back to our toy example

Source distributions (red: source directions)

Output distributions after ICA

ICA based on second-order statistics

- instead of non-Gaussianity of the sources assume here:
 - data possesses additional time structure $\underline{s}(t)$
 - source have diagonal autocovariances $R_{\underline{s}}(\tau) \triangleq \mathbb{E}\{(\underline{s}(t+\tau) \mathbb{E}\{S(t)\})(S(t) \mathbb{E}\{S(t)\})\}$ for all τ
- goal: find A (then estimate $\underline{s}(t)$ e.g. using regression)
- as before: centering and prewhitening (by PCA) allow assumptions
 - zero-mean $\underline{x}(t)$ and $\underline{s}(t)$
 - equal source and sensor dimension (P = N)
 - orthogonal A
- but hard-prewhitening gives bias...

AMUSE

• bilinearity of autocovariance:

$$R_{\underline{x}}(\tau) = \mathbb{E}\{\underline{x}(t+\tau)\underline{x}(t)^T\} = \begin{cases} AR_{\underline{x}}(0)A^T + \sigma^2 I & \text{if } \tau = 0\\ AR_{\underline{x}}(\tau)A^T & \text{if } \tau \neq 0 \end{cases}$$

• So symmetrized autocovariance $\overline{R}_x(\tau) \triangleq \frac{1}{2} (R_x(\tau) + R_x(\tau)^T)$ fulfills (for $\tau \neq 0$

$$\overline{R}_{\underline{x}}(\tau) = A\overline{R}_{\underline{s}}(\tau)A^T$$

- identifiability:
 - A can only be found up to permutation and scaling (classical BSS indeterminacies)
 - if there exists $\overline{R}_s(\tau)$ with pairwise different eigenvalues \Rightarrow no more indeterminacies
- AMUSE (algorithm for multiple unknown signals extraction) proposed by Tong *et al.* (1991)
 - recover A by eigenvalue decomposition of $\overline{R}_x(\tau)$ for one "well-chosen" τ

Other second-order ICA approaches

- Limitations of AMUSE:
 - choice of τ
 - susceptible to noise or bad estimates of $\overline{R}_{\underline{x}}(\tau)$
- SOBI (second-order blind identification)
 - Proposed by Belouchrani et al. in 1997
 - identify *A* by joint-diagonalization of a whole set $\{\overline{R}_x(\tau_1), \overline{R}_x(\tau_2), \dots, \overline{R}_x(\tau_K)\}$ of autocovariance matrices
 - \Rightarrow more robust against noise and choice of τ
- Alternatively, one can assume \underline{s} to be non-stationary
 - · hence statistics vary with time
 - joint-diagonalization of non-whitened observations for one (Souloumiac, 1995) or several times τ (Pham and Cardoso, 2001)
- ICA as a generalized eigenvalue decomposition (Parra and Sajda, 2003)
 - 2 lines Matlab code:
 - [W,D] = eig(X*X',R); % compute unmixing matrix W S = W'*X; % compute sources S
 - Discussion about the choice of R on Lucas Parra's quickiebss.html: http://bme.ccny.cuny.edu/faculty/lparra/publish/quickiebss.html

Is audio source independence valid? (Puigt et al., 2009)

Naive point of view

- Speech signals are independent...
- While music ones are not!

Signal Processing point of view

It is not so simple...

		(Smith <i>et al.</i> , 2006)	
	Dependent	Independent	→ Signal length
0	Dependent (high correlation)	???	Signal length
		Music signals	

(Abrard & Deville, 2003)

Speech signals

Is audio source independence valid? (Puigt et al., 2009)

Naive point of view

- Speech signals are independent...
- While music ones are not!

Signal Processing point of view

It is not so simple...

 $\begin{array}{c|c} & & \text{Speech signals} \\ \text{(Smith et $al., 2006)} \\ \hline & & \text{Dependent} & & \text{Independent} \\ \hline & & \text{Dependent (high correlation)} & & \text{Signal length} \\ \hline & & & \text{Music signals} \\ \end{array}$

(Abrard & Deville, 2003)

Dependency measures (1)

Tested dependency measures

• Mutual Information (MILCA software, Kraskov et al., 2004):

$$I\{\underline{s}\} = -\mathbb{E}\left\{\log \frac{f_{s_1}(s_1)\dots f_{s_N}(s_N)}{f_{\underline{s}}(s_1,\dots,s_N)}\right\}$$

• Gaussian Mutual Information (Pham-Cardoso, 2001):

$$GI\{\underline{s}\} = \frac{1}{Q} \sum_{q=1}^{Q} \frac{1}{2} \log \frac{\det \operatorname{diag} \widehat{R}_{\underline{s}}(q)}{\det \widehat{R}_{\underline{s}}(q)}$$

Audio data set

- 90 pairs of signals: 30 pairs of speech + 30 pairs of music + 30 pairs of gaussian i.i.d. signals
- Audio signals cut in time excerpts of 2⁷ to 2¹⁸ samples

Dependency measures (2)

47

Dependency measures (2)

April/May 2011

ICA Performance

Influence of dependency measures on the performance of ICA?

- 60 above pairs (30 speech + 30 music) of audio signals
- Mixed by the Identity matrix
- "Demixed" with Parallel FastICA & the Pham-Cardoso algorithm

ICA Performance

Influence of dependency measures on the performance of ICA?

- 60 above pairs (30 speech + 30 music) of audio signals
- Mixed by the Identity matrix
- "Demixed" with Parallel FastICA & the Pham-Cardoso algorithm

To conclude: behaviour linked to the size of time excerpt

- High size: same mean behaviour
- 2 Low size: music signals exhibit more dependencies than speech ones

Conclusion

- Introduction to ICA
- Historical and powerful class of methods for solving BSS
- Independence assumption satisfied in many problems (including audio signals if frames long enough)
- Many criteria have been proposed and some of them are more powerfull than others
- ICA extended to Independent Subspace Analysis (Cardoso, 1998)
- ICA can use extra-information about the sources ⇒ Sparse ICA or Non-negative ICA
- Some available softwares:
 - FastICA: http://research.ics.tkk.fi/ica/fastica/
 - ICALab: http://www.bsp.brain.riken.go.jp/ICALAB/
 - ICA Central algorithms: http://www.tsi.enst.fr/icacentral/algos.html
 - many others on personal webpages...

References

- F. Abrard, and Y. Deville: Blind separation of dependent sources using the "TIme-Frequency Ratio Of Mixtures" approach, Proc. ISSPA 2003, pp. 81–84.
- A. Bell and T. Sejnowski: An information-maximisation approach to blind separation and blind deconvolution, Neural Computation, 7:1129–1159, 1995.
- A. Belouchrani, K. A. Meraim, J.F. Cardoso, and E. Moulines: A blind source separation technique based on second order statistics, IEEE Trans. on Signal Processing, 45(2):434-444, 1997.
- J.F. Cardoso: Blind signal separation: statistical principles, Proc. of the IEEE, 9(10):2009–2025, Oct. 1998
- P. Comon: Independent component analysis, a new concept?, Signal Processing, 36(3):287-314, Apr. 1994
- J. Hérault and C. Jutten: Space or time adaptive signal processing by neural network models, Neural Networks for Computing, Proceedings of
 the AIP Conference, pages 206–211, New York, 1986. American Institute of Physics.
- A. Hyvärinen, J. Karhunen, and E. Oja: Fast and Robust Fixed-Point Algorithms for Independent Component Analysis, IEEE Trans. on Neural Networks 10(3)626–634, 1999.
- A. Kraskov, H. Stögbauer, and P. Grassberger: Estimating mutual information, Physical Review E, 69(6), preprint 066138, 2004.
- L. Parra and P. Sajda: Blind Source Separation via generalized eigenvalue decomposition, Journal of Machine Learning Research, (4):1261–1269, 2003.
- D.T. Pham and J.F. Cardoso: Blind separation of instantaneous mixtures of nonstationary sources, IEEE Trans. on Signal Processing, 49(9)1837–1848, 2001.
- M. Puigt, E. Vincent, and Y. Deville: Validity of the Independence Assumption for the Separation of Instantaneous and Convolutive Mixtures of Speech and Music Sources, Proc. ICA 2009, vol. LNCS 5441, pp. 613-620, March 2009.
- D. Smith, J. Lukasiak, and I.S. Burnett: An analysis of the limitations of blind signal separation application with speech, Signal Processing, 86(2):353–359, 2006.
- A. Souloumiac: Blind source detection and separation using second-order non-stationarity, Proc. ICASSP 1995, (3):1912–1915, May 1995.
- F. Theis, A. Jung, C. Puntonet, and E. Lang: Linear geometric ICA: Fundamentals and algorithms, Neural Computation, 15:419-439, 2003.
- L. Tong, R.W. Liu, V. Soon, and Y.F. Huang: Indeterminacy and identifiability of blind identification, IEEE Transactions on Circuits and Systems, 38:499–509, 1991.

50

Part III

Non-negative Matrix Factorization

A really really short introduction to NMF

- What's that?
- Non-negative audio signals?
- Conclusion

What's that?

- In many problems, non-negative observations (images, spectra, stocks, etc) ⇒ both the sources and the mixing matrix are positive
- Goal of NMF: Decompose a non-negative matrix X as the product of two non-negative matrices A and S with $X = A \cdot S$
- Earliest methods developed in the mid'90 in Finland, under the name of Positive Matrix Factorization (Paatero and Tapper, 1994).
- Famous method by Lee and Seung (1999, 2000) popularized the topic
 - Iterative approach that minimizes the divergence between X and $A \cdot S$

$$\operatorname{div}(X|AS) = \sum_{i,j} \left\{ X_{ij} \log \left[\frac{X_{ij}}{(AS)_{ij}} \right] - X_{ij} + (AS)_{ij} \right\}.$$

- Non-unique solution, but uniqueness guaranteed if sparse sources (see e.g. Hoyer, 2004, or Schachtner et al., 2009)
- Plumbley (2002) showed that PCA with non-negativity constraints achieve BSS.

Why is it so popular?

- Face recognition: NMF "recognizes" some natural parts of faces
 - S contains parts-based representation of the data and A is a weight matrix (Lee and Seung, 1999).

• But non-unique solution (see e.g. Schachtner et al., 2009)

Non-negative audio signals? (1)

- If sparsity is assumed, then in each atom, at most one source is active (WDO assumption).
- It then makes sense to apply NMF to audio signals (under the sparsity assumption)

Non-negative audio signals?

- Not in the time domain...
- But OK in the frequency domain, by considering the spectrum of the observations:

$$|\underline{X}(\mathbf{\omega})| = A |\underline{S}(\mathbf{\omega})|$$

or

$$|\underline{X}(n, \mathbf{\omega})| = A |\underline{S}(n, \mathbf{\omega})|$$

Non-negative audio signals? (2)

- Approaches e.g. proposed by Wang and Plumbley (2005), Virtanen (2007), etc...
- Links between image processing and audio processing when NMF is applied:
 - S now contains a base of waveforms (\simeq a dictionary in sparse models)
 - A still contains a matrix of weights
- Problem: "real" source signals are usually a sum of different waveforms... ⇒ Need to do classification after separation (Virtanen, 2007)
- Let us see an example with single observation multiple sources NMF (Audiopianoroll - http://www.cs.tut.fi/sgn/arg/music/tuomasv/audiopianoroll/)

Conclusion

- Really really short introduction to NMF
- For audio signals, basically consists in working in the Frequency domain
 - Observations decomposed as a linear combination of basic waveforms
 - Need to cluster them then
- Increasing interest of this family of methods by the community.
- Extensions of NMF to Non-negative Tensor Factorizations.
- More information about the topic on T. Virtanen's tutorial: http://www.cs.cmu.edu/~bhiksha/courses/mlsp.fall2009/class16/nmf.pdf
- Softwares:
 - NMFLab: http: //www.bsp.brain.riken.go.jp/ICALAB/nmflab.html

References

- P. Hoyer: Non-negative Matrix Factorization with Sparseness Constraints, Journal of Machine Learning Research 5, pp. 1457–1469, 2004.
- P. Paatero and U. Tapper: Positive matrix factorization: A non-negative factor model with optimal utilization of error estimates of data values, Environmetrics 5:111-126, 1994.
- D.D. Lee and H.S. Seung: Learning the parts of objects by non-negative matrix factorization, Nature 401 (6755):788-791, 1999.
- D.D. Lee and H.S. Seung: Algorithms for Non-negative Matrix Factorization. Advances in Neural Information Processing Systems 13: Proc. of the 2000 Conference. MIT Press. pp. 556–562, 2001.
- M.D. Plumbley: Conditions for non-negative independent component analysis, IEEE Signal Processing Letters, 9(6):177–180, 2002
- R. Schachtner, G. Pöppel, A. Tomé, and E. Lang: Minimum Determinant Constraint for Non-negative Matrix Factorization, Proc. of ICA 2009, LNCS 5441, pp. 106–113, 2009.
- T. Virtanen: Monaural Sound Source Separation by Non-Negative Matrix Factorization with Temporal Continuity and Sparseness Criteria, IEEE Trans. on Audio, Speech, and Language Processing, vol 15, no. 3, March 2007.
- B. Wang and M.D. Plumbley: Musical audio stream separation by non-negative matrix factorization, Proc. of the DMRN Summer Conference, Glasgow, 23–24 July 2005.

Part IV

From cocktail party to the origin of galaxies

From the paper:

M. Puigt, O. Berné, R. Guidara, Y. Deville, S. Hosseini, C. Joblin: *Cross-validation of blindly separated interstellar dust spectra*, Proc. of ECMS 2009, pp. 41–48, Mondragon, Spain, July 8-10, 2009.

- 15 Problem Statement
- 16 BSS applied to interstellar methods
- Conclusion

- So far, we focussed on BSS for audio processing.
- But such approaches are generic and may be applied to a much wider class of signals...
- Let us see an example with real data

Problem Statement (1)

Interstellar medium

- Lies between stars in our galaxy
- Concentrated in dust clouds which play a major role in the evolution of galaxies

Adapted from: http://www.nrao.edu/pr/2006/gbtmolecules/, Bill Saxton, NRAO/AUI/NSF

Problem Statement (1)

Interstellar medium

- Lies between stars in our galaxy
- Concentrated in dust clouds which play a major role in the evolution of galaxies

Interstellar dust

- Absorbs UV light and re-emit it in the IR domain
- Several grains in Photo-Dissociation Regions (PDRs)
- Spitzer IR spectrograph provides hyperspectral datacubes

$$x_{(n,m)}(\lambda) = \sum_{j=1}^{N} a_{(n,m),j} s_j(\lambda)$$

⇒ Blind Source Separation (BSS)

- Polycyclic Aromatic Hydrocarbons
- Very Small Grains
- Big grains

Problem Statement (1)

Interstellar medium

- Lies between stars in our galaxy
- Concentrated in dust clouds which play a major role in the evolution of galaxies

Interstellar dust

- Absorbs UV light and re-emit it in the IR domain
- Several grains in Photo-Dissociation Regions (PDRs)
- Spitzer IR spectrograph provides hyperspectral datacubes

$$x_{(n,m)}(\lambda) = \sum_{j=1}^{N} a_{(n,m),j} s_j(\lambda)$$

⇒ Blind Source Separation (BSS)

Problem Statement (2)

How to validate the separation of unknown sources?

- Cross-validation of the performance of numerous BSS methods based on different criteria
- Deriving a relevant spatial structure of the emission of grains in PDRs

Three main classes

- Independent Component Analysis (ICA)
- Sparse Component Analysis (SCA)
- Non-negative Matrix Factorization (NMF)

Tested ICA methods

- FastICA:
 - Maximization of non-Gaussianity
 - Sources are stationary
- ② Guidara *et al*. ICA method:
 - Maximum likelihood
 - Sources are Markovian processes & non-stationary

Three main classes

- Independent Component Analysis (ICA)
- Sparse Component Analysis (SCA)
- Non-negative Matrix Factorization (NMF)

Tested SCA methods

- Low sparsity assumption
- Three methods with the same structure
- LI-TIFROM-S: based on ratios of TF mixtures
- LI-TIFCORR-C & -NC: based on TF correlation of mixtures

Three main classes

- Independent Component Analysis (ICA)
- Sparse Component Analysis (SCA)
- Non-negative Matrix Factorization (NMF)

Tested SCA methods

- Low sparsity assumption
- Three methods with the same structure
- LI-TIFROM-S: based on ratios of TF mixtures
- LI-TIFCORR-C & -NC: based on TF correlation of mixtures

Three main classes

- Independent Component Analysis (ICA)
- Sparse Component Analysis (SCA)
- Non-negative Matrix Factorization (NMF)

Tested SCA methods

- Low sparsity assumption
- Three methods with the same structure
- LI-TIFROM-S: based on ratios of TF mixtures
- LI-TIFCORR-C & -NC: based on TF correlation of mixtures

Three main classes

- Independent Component Analysis (ICA)
- Sparse Component Analysis (SCA)
- Non-negative Matrix Factorization (NMF)

Tested NMF method

Lee & Seung algorithm:

• Estimate both mixing matrix \widehat{A} and source matrix \widehat{S} from observation matrix X

Minimization of the divergence between observations and estimated matrices:

$$\operatorname{div}\left(X|\widehat{AS}\right) = \sum_{i,j} \left\{ X_{ij} \log \left(\frac{X_{ij}}{\left(\widehat{AS}\right)_{ij}} \right) - X_{ij} + \left(\widehat{AS}\right)_{ij} \right\}$$

Pre-processing stage

- Additive noise not taken into account in the mixing model
- More observations than sources
- ⇒ Pre-processing stage for reducing the noise & the complexity:

For ICA and SCA methods

- Sources centered and normalized
- Principal Component Analysis

For NMF method

- Above pre-processing stage not possible
- Presence of some rare **negative samples** in observations
- - Negative values are outliers not taken into account
 - Negativeness due to pipeline: translation of the observations to positive values

© R. Croman www.rc-astro.com

- Black: Mean values
- Gray: Enveloppe

Estimated VSG spectra

© R. Croman www.rc-astro.com

• Black: Mean values

• Gray: Enveloppe

NMF with 1st scenario

c R. Croman www.rc-astro.com

- Black: Mean values
- Gray: Enveloppe

NMF with 1st scenario

FastICA

Estimated VSG spectra

- Black: Mean values
- Gray: Enveloppe

NMF with 1st scenario

FastICA

All other methods

Distribution map of chemical species

How to compute distribution map of grains?

$$c_{n,m,k} = \mathbb{E}\left\{x_{(n,m)}(\lambda)y_k(\lambda)\right\} = \frac{a_{(n,m),j}}{\eta_j}\mathbb{E}\left\{s_j(\lambda)^2\right\}$$

Distribution map of chemical species

Conclusion

Conclusion

- Cross-validation of separated spectra with various BSS methods
 - Quite the same results with all BSS methods
 - Physically relevant
- Distribution maps provide another validation of the separation step
 - Spatial distribution not used in the separation step
 - Physically relevant

