

雜訊消除

組員:許家愷、楊志璿、涂哲誠

Introduction

Introduction

Decode Readfile FFT/IFFT Noise Encode

Schedule

Decode

Learn ML
& TF API

Filter Encode

4 6 7 11 12 13 15 (weeks)

FFT ML find Combine

& Debug

people sound

Method

SOURCE

nasal cavity
lips
vocal folds
steady airflow from lungs via

trachea provides energy source

The vocal folds undergo auto- oscillation and produce a pulsed laryngeal flow through the glottis, the oscillating gap between the folds

The periodic larygeal flow then enters the downstream vocal tract Two different configurations show how the radius varies with distance along the tract. They correspond to the vowels in 'had' and 'heard'.

Method

Method

Decode

Process

Decode

Process

區塊名稱 端序 區塊內容

區塊編號	大	"RIFF"
總區塊大小	/J\	=N+36
檔案格式	大	"WAVE"
子區塊 1 標籤	大	"fmt "
子區塊1大小	/]\	16
音訊格式	/J\	1(PCM)
聲道數量	小	1(單聲道) 2(立體聲)
取樣頻率	/]\	取樣點/秒 (Hz)
位元(組)率	/J\	=取樣頻率*位元深度/8
區塊對齊	/]\	4
位元深度	小	取樣位元深度
子區塊 2 標籤	大	"data"
子區塊 2 大小	/]\	N (=位元(組)*秒數*聲道數量)
資料	小	<音訊資料由此開始>

Decode


```
import wave # python module
f = wave.open(filename, 'rb') # in binary mode
params = f.getparams() # 取得音檔前面的參數
nchannels, sampwidth, framerate, nframes = params[:4]
strData = f.readframes(nframes) # 讀取整首歌
waveData = np.fromstring(strData, dtype=np.int16)
# np.fromstring 會自動把兩個bytes 翻轉過來並轉成int
```

Decode

Process


```
#把兩個陣列合併
for I,r in zip(L IFFT, R IFFT):
 change = int(I)
 if change < 0:
 # 補數關係, 小於0要加65536
 change = change+65536
 #切割兩個byte
 lastE = change%128
 firstE = change>>8
 #預防寫入的資料過大
 try:
 writeFile.writeframes((lastE).to_bytes(1, byteorder='big')) #先寫入後面的byte
 writeFile.writeframes((firstE).to_bytes(1, byteorder='big')) #再寫入前面的byte
 except:
 print(change)#把過大的數字印出
```

Decode

Process

Algorithm – Filter & subtraction

Imagine Filter

Imagine Filter

Imagine subtraction

Algorithm – Find suitable noise

```
def findSuitableNoise(filtedData, mode=0):
  filtedData is the frequency graph which had been filtered
  mode = 0 is abslute
 = 1, 1.4, 2... etc. is power
 (Real number not complex)
  (()
  processFunction = testingPower if mode else testingAbs
  success, times = processFunction(filtedData, mode)
  SuitableNoise = [x * times for x in success]
```

Algorithm – Find suitable noise


```
def testingAbs(rawData, mode):
  rawDataSum = 0
  result = []
  for low, high in zip(lowerBound, upperBound):
 rawDataSum += sum(rawData[low:high + 1])
  for i in range(len(noiseData)):
 subtract = 0
 print(len(noiseData[i]))
 print(len(rawData))
 for j in range(len(noiseData[i])):
 tmp = noiseData[i][j] * (rawDataSum/ sN[i])
 subtract += abs(rawData[j] - tmp)
 result.append((subtract, i))
  bestNoise = min(result)
  return bestNoise, rawDataSum / sN[bestNoise[1]]
```


Algorithm – Find suitable noise

```
def findSuitableNoise(filtedData, mode=0):
  filtedData is the frequency graph which had been filtered
  mode = 0 is abslute
 = 1, 1.4, 2... etc. is power
 (Real number not complex)
  (()
  processFunction = testingPower if mode else testingAbs
  success, times = processFunction(filtedData, mode)
  SuitableNoise = [x * times for x in success]
```


The better way

- Time domain subtraction
- Smoothly generate

numpy fft in y=sin(pi/250x)

• FFT dtype=int64


```
def fft T(x):
  # must x size must be 2^N
  x = np.asarray(x, dtype=\frac{np.complex64}{})
  n = x.shape[0]
  if n < 8:
 numberList = np.arange(n)
 i = numberList.reshape((n, 1)) # turn to column
 M = np.exp(-2j * pi * i * numberList / n)
 return np.dot(x, M) # matrix dot product
  X \text{ even} = \text{fft } T(x[::2])
  X_{odd} = fft_T(x[1::2])
  twiddleFactor = np.exp(-1j * pi * np.arange(n >> 1) / (n >> 1)) # half
  return np.concatenate([X_even + twiddleFactor * X_odd, X_even - twiddleFactor * X_odd])
```

Our fft in y=sin(pi/250x)

numpy fft in y=sin(pi/250x)

- Our filter is equivalent to multiply window functions
- $F(\omega) \cdot G(\omega) = f(t)$ Convolution g(t)


```
def freqFilter(freqTable):
 # 1<<num is sample rate
 # so num is same as fft.py
 global num
 global filterTable
 After_filter = [0]*(1<<num)
 for run in range(1<<num):
 After_filter[run] = filterTable[run] * freqTable[run]</pre>
```

- Our filter is equivalent to multiply window functions
- $F(\omega) \cdot G(\omega) = f(t)$ Convolution g(t)


```
def freqFilter(freqTable):
 # 1<<num is sample rate
 # so num is same as fft.py
 global num
 global filterTable
 After_filter = [0]*(1<<num)
 for run in range(1<<num):
 After_filter[run] = filterTable[run] * freqTable[run]</pre>
```


```
filterTable=[0]*(1<<num)
lowerBound = [90, 2000, 6000]
 #90, 2000, 6000
upperBound = [1300, 5000, 10000]
 #1300, 5000,10000
for I in range(len(lowerBound)):
  lowerBound[l] = round(lowerBound[l]/(44100/(1 << num)))
  upperBound += [ (1<<num) - lowerBound[l]]
for u in range( len(upperBound)):
  upperBound[u] = \frac{\text{round}}{\text{upperBound[u]}} = \frac{(44100)}{(1 << \text{num})}
  lowerBound += [ (1<<num) - upperBound[u]]</pre>
lowerBound.sort()
upperBound.sort()
expand = 1000
def gaussGenerate():
  for I,u in zip(lowerBound, upperBound):
 sig = signal.general_gaussian((u-l) + expand*2, sig = (u-l)//2, p = 3)
 for run in range( (u-l) + expand*2 ):
 cac = run - expand + I
 if(cac \geq 0 and cac < 131072):
 filterTable[cac] = sig[run]
gaussGenerate()
```


```
filterTable=[0]*(1<<num)
lowerBound = [90, 2000, 6000]
 #90, 2000, 6000
upperBound = [1300, 5000, 10000]
 #1300, 5000,10000
for I in range(len(lowerBound)):
  lowerBound[l] = round(lowerBound[l]/(44100/(1 << num)))
  upperBound += [ (1<<num) - lowerBound[l]]
for u in range( len(upperBound)):
  upperBound[u] = \frac{\text{round}}{\text{upperBound[u]}} = \frac{(44100)}{(1 << \text{num})}
  lowerBound += [ (1<<num) - upperBound[u]]</pre>
lowerBound.sort()
upperBound.sort()
expand = 1000
def gaussGenerate():
  for I,u in zip(lowerBound, upperBound):
 sig = signal.general_gaussian((u-l) + expand*2, sig = (u-l)//2, p = 3)
 for run in range( (u-l) + expand*2):
 cac = run - expand + I
 if(cac \geq 0 and cac < 131072):
 filterTable[cac] = sig[run]
gaussGenerate()
```


```
#numpy.fft.ifft()
def ifft(a, n=None, axis=-1, norm=None):
 a = asarray(a)
 if n is None:
 n = a.shape[axis]
 fct = 1/n
 if norm is not None and _unitary(norm):
 fct = 1/sqrt(n)
 output = _raw_fft(a, n, axis, False, False, fct)
 return output
```

```
#Our ifft_T()
def ifft_T(x):
 x = np.array(x, dtype=complex)
 n = len(x)
 output = fft_T(x)
 return [element / n for element in output]
```

```
#numpy.fft.ifft()
def ifft(a, n=None, axis=-1, norm=None):
  a = asarray(a)
  if n is None:
 n = a.shape[axis]
  fct = 1/n
  if norm is not None and unitary(norm):
 fct = 1/sqrt(n)
  output = raw fft(a, n, axis, False, False, fct)
  return output
#Our ifft T()
defifft T(x):
  x = np.array(x, dtype=complex)
  n = len(x)
  output = fft T(x)
  return [element / n for element in output]
```


```
>>> a = range(1 << 5)
>>> b = fft T(b)
>>> c = ifft T(b)
>>> C
[0j
(31.00000000649298+1.9984014443252818e-15j)
(30.000000085901572+3.730689515421092e-15j)
(29.000000170765194+5.10702591327572e-15j)
(16.99999994318653+1.9984014443252818e-15j)
(16+0i)
(15.000000056813466-6.661338147750939e-16j)
(2.9999998292348096-8.881784197001252e-16j)
(1.9999999140984315-5.2850017498963115e-15j)
(0.999999935070285-7.327471962526033e-15j)]
>>>
```

```
def ifft_T(x):
 x = np.array(x, dtype=complex)
 n = len(x)
 half = n//2
 x = np.concatenate((x[half:], x[:half]), axis = None) #shifting
 output = fft_T(x)
 output = list(reversed(output))
 output.insert(0, output[-1])
 del output[-1]
 return [element / n for element in output]
```


```
def ifft_T(x):
 x = np.array(x, dtype=complex)
 n = len(x)
 half = n//2
 x = np.concatenate((x[half:], x[:half]), axis = None) #shifting
 output = fft_T(x)
 output = list(reversed(output))
 output.insert(0, output[-1])
 del output[-1]
 return [element / n for element in output]
```

It works, do not know why!!
but I still do not know why!!

Before process

After process

Project result