

A Method to Analyze the Spatial Response of Informed Spatial Filters

Soumitro Chakrabarty, Oliver Thiergart, Emanuël. A. P. Habets International Audio Laboratories Erlangen

E-Mail: soumitro.chakrabarty@audiolabs-erlangen.de

1. Introduction

Motivation

- Informed spatial filters (ISFs) [1] are designed to capture multiple sound sources with a desired, arbitrary spatial response at each TF instant while attenuating undesired signal components.
- The desired spatial response function is different from the directivity pattern of the spatial filter.
- A comparative analysis of the obtained and the desired spatial response has not been performed yet.

Aim

- Propose a method to analyse the obtained spatial response and compare it to the desired response.
- Gain insight into the obtained spatial response at the output of the spatial filter.
- Analyse the effect of DOA estimation errors on the obtained spatial response, and provide an objective motivation for the need of robustness against DOA estimation errors.

2. Informed Spatial Filter: Review

 Consider a uniform linear array (ULA) of M microphones located at $d_{1...M}$. The microphone signals are given by

$$\mathbf{y}(n,k) = \underbrace{\sum_{l=1}^{L} \mathbf{x}_{l}(n,k) + \mathbf{x}_{n}(n,k)}_{\mathbf{x}(n,k)}$$

 Assuming signal components are mutually uncorrelated

$$\mathbf{\Phi}_{\mathbf{y}}(n,k) = \mathrm{E}\{\mathbf{y}(n,k)\mathbf{y}^{\mathrm{H}}(n,k)\}$$
$$= \mathbf{\Phi}_{\mathbf{x}}(n,k) + \mathbf{\Phi}_{\mathrm{n}}(n,k)$$

Desired signal

$$Z(n,k) = \sum_{l=1}^{L} G(\theta_l, k) X_l(n, k, \mathbf{d}_1)$$

• Estimate of the desired signal

$$\widehat{Z}(n,k) = \mathbf{w}^{\mathrm{H}}(n,k)\mathbf{y}(n,k)$$


Definitions

- Microphone signal of I-th plane wave
- $\mathbf{x}_l(n,k) = [X_l(n,k,\mathbf{d}_1) \dots X_l(n,k,\mathbf{d}_M)]^T$
- Sound pressure of I-th plane wave $\mathbf{x}_l(n,k) = \mathbf{a}(\theta_l,k)X_l(n,k,\mathbf{d}_1)$
- m-th element of steering vector $a_m(\theta_l, k) = \exp\{-j\kappa r_m \cos \theta_l(n, k)\}$
- Noise PSD matrix
- $\mathbf{\Phi}_{\mathrm{n}}(n,k) = \phi_{\mathrm{n}}(k) \mathbf{I}$
- Direction dependent gain $G(\theta_l, k)$
- Filter weights
- $\mathbf{w}(n,k)$
- Propagation vectors of L sources $\mathbf{A} = [\mathbf{a}(\theta_1, k), \dots, \mathbf{a}(\theta_L, k)]$

Informed LCMV filter

- Formulation: $\mathbf{w}(n,k) = \arg\min \mathbf{w}^{\mathrm{H}} \mathbf{\Phi}_{\mathrm{n}}(n,k) \mathbf{w}$ s.t. $\mathbf{w}^{\mathrm{H}}(n,k) \mathbf{a}(\theta_{l},k) = G(\theta_{l},k)$
- $\mathbf{w}(n,k) = \mathbf{\Phi}_{\mathrm{n}}^{-1}\mathbf{A}\left[\mathbf{A}^{\mathrm{H}}\mathbf{\Phi}_{\mathrm{n}}^{-1}\mathbf{A}\right]^{-1}\mathbf{g}$ with $\mathbf{g} = \left[G(\theta_{1},k),\ldots,G(\theta_{L},k)\right]^{\mathrm{H}}$ • Solution:
- The direction dependent gain $G(\theta_l, k)$ corresponds to the value of an arbitrary spatial response function $g(\theta, k)$, evaluated at the DOA of the l-th plane wave.

3. Desired Spatial Response


- The spatial response is an arbitrary, user-defined function that can be potentially complex valued and frequency dependent.
- The design of the desired spatial response function is also dependent on the application.


4. Proposed Analysis Method


Source B I = 9positions

Microphone Array

Setup

- Assumption: L = 2
- Sample complete DOA range at I discrete points.
- Source A is kept static at broadside
- Source B is moved through the whole DOA range, placing it at the Idiscrete points.


- Proposed method can also be used for L = 1 or L > 2.
- By varying the input signal-to-interference ratio (iSIR) the proposed method can be used to identify the critical iSIR where the single plane wave signal model is violated.

5. Simulation Experiment

Simulation Setup

- ULA with M=5
- Source B placed at I = 37 discrete points
- Anechoic environment
- Source-microphone distance: 1.8 m

DOA estimates with error

$$\hat{\theta}_{A}(n,k) = \theta_{A} + \Delta \theta_{A}(n,k),$$

$$\hat{\theta}_{B,i}(n,k) = \theta_{B,i} + \Delta \theta_{B,i}(n,k)$$

Error variance

$$\sigma_{\rm DOA}^2 = E\{\Delta\theta^2\}$$

- DOA error variance: 5° and 10°
- Passband widths: 20° and 30°

- DOA error variance : 15° Passband widths: 20° and 30° $---G_{B,i}(20)$ \longrightarrow SDI(20) $- - G_{B,i}(30)$ ---SDI(30)0.05 20 40 60 80 100 120 140 160 180 40 60 80 100 120 140 160 180
- 20 40 60 80 100 120 140 160 180 DOA θ [°] **Obtained vs Desired : Known DOAs** $\mathcal{A}_{d,i}^{-1}(20,5)$ $\mathcal{A}_{d,i}^{-1}(20,10)$ Obtained vs Desired: DOA errors + Different passband widths

--- $\mathcal{A}_{d,i}^{-1}(20)$

 $- g(\theta, 30)$

 $- - \mathcal{A}_{d,i}^{-1}(30)$

 $\mathbf{g}(\theta, 20)$ $\mathcal{A}_{d,i}^{-1}(20,15)$

DOA θ [°] DOA θ [°] **Obtained vs Desired** SDI

-10

≥ –15

6. Conclusions

Array Gain: Source B

- A method to analyze the ability of ISF to obtain an arbitrary, user-defined, desired spatial response at the output of the filter was presented.
- With perfect knowledge of the source DOAs the desired spatial response can be obtained at the output of the ISF.
- Through the analysis it was shown that robustness against DOA estimation errors is important and essential for the ISF framework.
- [1] O. Thiergart, M. Taseska, and E.A.P. Habets, "An informed parametric spatial filter based on instantaneous direction-of-arrival estimates," IEEE Trans Acoust., Speech, Signal Process., vol. 22, no. 12, pp.2182–2196, Dec 2014.