SIGNAL ANALYSIS/SYNTHESIS USING THE DFT

Chinmay Sahu

Communications, Signal Processing, Networking Lab Department of Electrical and Computer Engineering Clarkson Univeristy, Potsdam, 13699

ABSTRACT

This paper presents a discrete Fourier transform (DFT) based audio compression technique. This involves a three-step process. First, the audio signal is transformed in terms of frequency components by using DFT. Next, the audio signal is compressed by selectively picking peaks in DFT magnitude spectrum while removing redundant elements. Peak picking is performed either by selecting n dominant components(Method 1) or by choosing first n components (Method 2). Finally, the resultant frequency domain results are transformed back to time domain using inverse DFT. Sliding rectangular window and sliding triangular window are multiplied to the audio signal for different values of N-point FFT to evaluate the quality of reconstructed audio. Using reconstructed audio signal, overall and segmental signal to noise ratio(SNR) is estimated for different values of N(64,128,256). The results are tabulated, analyzed based on different values of peak picking(n).

Index Terms— DFT, peak picking, audio compression

1. INTRODUCTION

Data compression is one of the needs of the modern day[1]. For example, with the explosive growth of the Internet, there is an increasing demand for audio compression, or data compression in general purpose of such compressions is to minimize the storage space[2]. Data compression using transformations such as the DCT and the DFT are the basis for many coding standards such as JPEG, MP3, and AC-3[3, 4].

The Fast Fourier Transform (FFT) is one of such data compression algorithms. The FFT is a DFT algorithm which lessens the number of computations from something on the order of N^2 to N*log(N)[5, 6]. The Fast Fourier Transform greatly simplifies the computations for large values of N, where N is the number of samples in the sequence. The idea behind the FFT is the divide and conquer approach, to break up the original N point sample into two (N/2) sequences. This is because a set of smaller problems are simpler to solve than

one large one. The DFT requires $(N-1)^2$ complex multiplications and N (N-1) complex additions as opposed to the FFTs approach of splitting it down into a series of 2 point samples which only require 1 multiplication and 2 additions and the recombination of the points which is minimal [7, 8].

In this project, FFT (IFFT) is used for the compression (decompression) of a speech signal. This data compression plan is simulated using Matlab. Simulations are performed for different FFT sizes and a different number of components chosen. Two different methods used for the plan are:

- By retaining dominant n-components (Method-1)
- By retaining the first n-components (Method-2)

The speech data is compressed using both sliding data window and sliding triangular windowing technique. The SNRs (signal to noise ratios) are estimated for all the simulations and used to study the performance of the compression scheme using FFT. Also, the noise introduced in the signal (for various cases) is studied both by listening to the recovered signal and by the calculated SNR's.

The rest of paper is organized as follows. The Section 2 discusses about implementation of FFT algorithm along with MATLAB code. The Section 3 discusses about the figures and results followed by concluding remarks in Section 4.

2. MATLAB IMPLEMENTATION

First, The audio file "cleanspeech" is loaded into Matlab and saved in the speech data vector "audio_signal". The data set (in the vector) to be compressed is then segmented into N-point segments (or frames) using a sliding rectangular/triangular window. Then, the data is compressed using two methods as discussed in Subsection 2.1 and Subsection 2.2.

2.1. By retaining dominant n-components (Method-1)

In this method, The FFT of each segment is taken one by one by passing it into the loop N (the number of frames) times as shown in matlab code[line:1-3] listed in next page. Thus the magnitude spectrum of the signal is obtained. The result of the N point FFT has (1+N/2) independent components. This is due to the symmetry property of the DFT. These (1+N/2)

This project acknowledges the input of Prof. Mahesh Banavar for his valuable guidance.

points are retained as they are adequate to get back the all the information from the primary audio signal. From this set of about half the points, dominant "n" points are chosen to reconstruct the original signal i.e., the points with maximum magnitude[line:4-11]. In the simulation, this is done for all possible n values from 1 to (1+N/2). The rest of the (1+N/2-n)

```
for i = 1:N:length(audio_signal)
 Xt=audio_signal(i:i+(N-1));
 N_frame_FFT=fft(Xt);
 [sortedValues.sortIndex]=
 sort(abs(N_frame_FFT(1:1+(N/2))), 'descend');
 dominant_peaks = sortIndex(1:n);
 peak_keepers=zeros (1+(N/2),1);
 for q=1:1:n
 peak_keepers(dominant_peaks(q)) =
 N_frame_FFT(dominant_peaks(q));
10
11
 Dom_FlipSig=flipud(conj(peak_keepers));
12
13
 Dom_Sym_Sig=...
 [peak_keepers;Dom_FlipSig(2:N/2)];
14
15
 Dom_N_frame_IFFT=ifft (Dom_Sym_Sig, N);
 Dom_recon_array=
16
17
 [Dom_recon_array;Dom_N_frame_IFFT];
 end
18
```

points are padded with zeros. Special care is taken to make the chosen dominant n points lie at the indices they previously were (in the signal with 1+N/2 components). Then, before taking the IFFT, The symmetry of speech data is maintained. In order to reconstruct the symmetry in the signal, the conjugate of the dominant n-component vector is taken. The first and last components in this new vector are discarded as they are dc values which do not take part in the symmetry building before taking IFFT. The conjugate vector is flipped and added to the original dominant n-component vector[line:12-18]. Hence, The signal with symmetrical properties is obtained and taking the IFFT results in all real values.

2.2. By retaining the first n-components (Method-2)

This method is very similar to the one we have discussed above. The matlab code relevant to this method is listed below. The only difference is in the way we select the "n" points for

```
for i = 1:N:length(audio_signal)

2 Xt=audio_signal(i:i+(N-1));

3 N_frame_FFT=fft(Xt);

4 first_n_picks=N_frame_FFT(1:n);

5 first_n_picks=
6 [first_n_picks;zeros((1+(N/2)-n),1)];

7 FlipSig=flipud(conj(first_n_picks));

8 Sym_Sig=[first_n_picks;FlipSig(2:N/2)];

9 N_frame_IFFT=ifft(Sym_Sig,N);

10 Reconstructed_array=
11 [Reconstructed_array;N_frame_IFFT];
12 end
```

the signal. In the previous case, the dominant n components are chosen and set the rest to zero. However, In this case, the first n points are chosen[line:4]. The rest of the (1+N/2-n)

points are set to zero[line:5-6]. Then symmetry of speech data is maintained similarly as discussed in method-1.

3. RESULTS

The performance of each approach is evaluated by plotting overall SNR and segmental SNR[9] against percentage of component selected(n/N). The overall SNR is defined by [10].

$$SNR_{overall} = 10 \log_{10} \frac{\sum_{l=1}^{L} x_l^T x_l}{\sum_{l=1}^{L} e_l^T e_l}$$
 (1)

The segmental SNR is defined by [11], where x_l represents

$$SNR_{segm} = \frac{10}{L} \sum_{l=1}^{L} log_{10} \frac{x_l^T x_l}{e_l^T e_l}$$
 (2)

the 1th frame of original signal. e_l represents the error vector and L represents the total number of frames. The overall and Segmental SNR for Method-1 and Method-2 using rectangular window are listed next page in Figure 1 and Figure 2. Similarly, The overall and Segmental SNR for Method-1 and Method-2 using sliding triangular window are listed last page in Figure 3 and Figure 4. In figures, The x-axis represents the percentage of components selected while y-axis represents the corresponding SNR values. The observations from figures and tables (listed in Appendix) are discussed in following subsections.

3.1. Effect of n / N on SNR

N corresponds to the number of components of the signal chosen. This implies by increasing value of n, the resolution of the signal can be improved. When n is (1+ N/2), the reconstructed audio matches with the original speech signal. This insinuates that there should be an enhancement in the quality of sound as the value of n increases, both in the case of first n and dominant n methods. This is indeed the case and is supported by the audio signal created by the process. A signal with increased n gives a better quality audio signal. This can also be observed from the SNR values. The SNR values increase as we increase the n value from 1 to (1+ N/2). The drawback of choosing large n is that the size of the file starts getting bigger as we increase n.

Here, N refers to the size of FFT used. This is also the length of the window used for the simulation of a particular N sized FFT. In this paper, simulations are carried out for N=64, 128, and 256. As value N increases, It is expected that the resolution of signal increases as the number of samples considered increases. This improves the quality of the audio signal. In this case, the quality of the audio signal concurrently depends on N and n values. So if N value is increased but n value is chosen to be very low, the overall signal will not be a high-quality signal. This can be validated both SNR and

Fig. 1: Overall and Segmental SNR's for Rectangular windowing technique using Method-1.

% of components selected (n/N)

(c) Segmental SNR

Fig. 2: Overall and Segmental SNR's for Rectangular windowing technique using Method-2.

(b) Segmental SNR

by the listening to the audio clip for n=1 and N=64,128,256. Picking N to be 64,128,256, the best quality compressed signal will be composed of 33,65,129 non-zero components respectively. Here, best quality means picking n=1+(N/2).

3.2. Difference between Method-1 and Method-2

In Method-1, first n components are selected which usually gives a relatively poor result compared to the results produced by the method of choosing n-dominant components. This can be seen from the SNR plots. Picking n dominant peaks(Method-2) results in a better audio signal as the audio peaks with distinct magnitude are chosen. Choosing the first n components(Method-1) might result in not useful information as it might be removing the significant part of the signal,

which is unlikely in Method-1. Also, the SNR values turn out to be the same for both Method-1 and 2 when n=1+(N/2).

3.3. Effect of triangular windows

In DFT, the signal is split into N-point frames. This results in the discontinuity in phase from frame to frame. So while reconstructing the audio signal using rectangular window, there is a loss of phase from frame to frame. Hence, there are clicking sounds in the reconstructed audio file. This can be avoided using sliding triangular method as sliding triangular window smoothen out the discontinuity in phase from frame to frame. Hence, the overall SNR is also a smooth curve unlike overall SNR of rectangular window method. Also, For given values of n, the SNR values are better in case of triangular window-

Fig. 3: Overall and Segmental SNR's for Sliding triangular windowing technique using Method-1.

ing technique compared to rectangular windowing plan except for n=1+(N/2). This is because first and last (N/2) terms are multiplied by the single triangular window instead of sliding triangular window. so overall SNR at n=1+(N/2) is less corresponding to the overall SNR of the rectangular windowing plan.

4. CONCLUSION

In this paper, a DFT based speech compression algorithm is presented. The algorithm is implemented by two methods i.e. a. By retaining n dominant component and b. By retaining first n components. Both methods are implemented using rectangular windowing technique as well as sliding triangular windowing technique. The overall and segmental SNR values

Fig. 4: Overall and Segmental SNR's for Sliding triangular windowing technique using Method-2.

are estimated, plotted and analyzed for n=1 to 1=1+(N/2).

For low values of n, keeping the N constant, the quality of voice obtained with method-1 is much better. However, In the case of method-2, it is hard to differentiate between noise and voice. It seemed that the voice signal obtained by method-1, and method-2 can be compared to FM and AM radio respectively. When picking n to be in the mid-range values, the method-2 produced a voice signal with noise having clipping sound more than method-1. But with sliding triangular windowing, it sounded smooth. This is because it eliminates the discontinuity in phase. At high values of n, the voice signals generated by using the two different methods sounded almost identical. This can be validated by comparing overall and segmental SNR for n=1+(N/2) for both methods. The tables are listed in Appendix due to restrictions on space.

5. REFERENCES

- [1] David Salomon, *Data compression: the complete reference*, Springer Science & Business Media, 2004.
- [2] Khalid Sayood, Introduction to data compression, Newnes, 2012.
- [3] Gregory K Wallace, "The jpeg still picture compression standard," *IEEE transactions on consumer electronics*, vol. 38, no. 1, pp. xviii–xxxiv, 1992.
- [4] William B Pennebaker and Joan L Mitchell, *JPEG: Still image data compression standard*, Springer Science & Business Media, 1992.
- [5] Kazutaka Katoh, Kazuharu Misawa, Kei-ichi Kuma, and Takashi Miyata, "Mafft: a novel method for rapid multiple sequence alignment based on fast fourier transform," *Nucleic acids research*, vol. 30, no. 14, pp. 3059–3066, 2002.
- [6] Johan Schoukens, Rik Pintelon, and Hugo Van Hamme, "The interpolated fast fourier transform: A comparative study," *IEEE Transactions on Instrumentation and Measurement*, vol. 41, no. 2, pp. 226–232, 1992.
- [7] Martin Vetterli, Henri J Nussbaumer, et al., "Simple fft and dct algorithms with reduced number of operations," *Signal processing*, vol. 6, no. 4, pp. 267–278, 1984.
- [8] B Srinivasa Reddy and Biswanath N Chatterji, "An fft-based technique for translation, rotation, and scaleinvariant image registration," *IEEE transactions on im*age processing, vol. 5, no. 8, pp. 1266–1271, 1996.
- [9] Andreas S Spanias, *Digital signal processing: An inter-active approach*, J-DSP Editor, 2007.
- [10] Mazen O Hasna and M-S Alouini, "End-to-end performance of transmission systems with relays over rayleigh-fading channels," *IEEE transactions on Wireless Communications*, vol. 2, no. 6, pp. 1126–1131, 2003.
- [11] Israel Cohen and Baruch Berdugo, "Noise estimation by minima controlled recursive averaging for robust speech enhancement," *IEEE signal processing letters*, vol. 9, no. 1, pp. 12–15, 2002.

Appendix

Matlab Code For Sliding Rectangular Window

```
1 % Author: Chinmay Sahu
2 % Class: EE 501 - Digital Signal Processing
3 % Project: Signal Analysis/Synthesis using the DFT
4 % email: sahuc@clarkson.edu
5 % Clarkson Univeristy
6 % Nov 2017; Last revision: 19-Nov-2017
7 clc
8 clear
10 filename = 'cleanspeech.wav';% Loading the sound file
12 Reconstructed_array=[]; % initializing reconstructed audio array for method-2
13 Dom_recon_array=[]; % initializing reconstructed audio array for method-1
14 first_n_picks=[]; %initializing array to keep first n picks for method-2
15 peak_keepers=[]; %initializing array to keep first n peaks for method-1
17
18 SNR_64_I=[];
19 SNR_64_II=[];
20 Snr_I=0;
21 Snr_II=0;
22 Snr_Seg_I=0;
23 Snr_Seq_II=0;
24
25 for fftPoints= 1:3
27 switch fftPoints
28 case 1
29 N=64;% Framerate
30 case 2
N=128;
32 case 3
33 N=256;
34 end
35
37 [y,Fs] = audioread('cleanspeech.wav');% read the sound file
39 %N=64; % decideing the N=64,128,256
40 L=length(y)/N;
41 y1=reshape(y,[N,L]);% reshaping the matrix to N-point frames of Lth columns
42 first_n_picks=zeros(1+(N/2),1);
 % 1+(N/2) independent components, only n independent components are retained for data ...
 reconstruction (n<1+(N/2))
44 for n=1:1:(1+(N/2)) % n varies from 1: 1+(N/2) example: for N=64, n=1:33
45
46 Reconstructed_array=[];
47 Dom_recon_array=[];
48 Snr_I_Num=0;
49 Snr_I_Den=0;
50 Snr_II_Num=0;
51 Snr_II_Den=0;
52
53 Snr_II=0;
54 Snr_Seg_I=0;
55 Snr_Seg_II=0;
57 for l=1:1:L % Lth Frame
59 N_frame_FFT=fft(y1(:,1),N); % N frame FFT
```

```
61 % Method 1 dominant signal pick
 [sortedValues, sortIndex] = sort(abs(N_frame_FFT(1:1+(N/2))), 'descend'); %# Sort the values in ...
 descending order
64 peak\_keepers=zeros(1+(N/2),1);
65 for q=1:1:n
66 peak_keepers(dominant_peaks(q))=N_frame_FFT(dominant_peaks(q)); % Keeping dominant peaks at their ...
 indices
 end
67
68
69
70 Dom_FlipSig=flipud(conj(peak_keepers)); % flip
71 Dom_Sym_Sig=[peak_keepers;Dom_FlipSig(2:N/2)]; % Joining flipped signal
72 Dom_N_frame_IFFT=ifft(Dom_Sym_Sig,N); % Takinf IFFT of symmetric signal
73 Dom_recon_array=[Dom_recon_array;Dom_N_frame_IFFT]; % reconstructing audio data
75
76
77 Xt=y1(:,1); % Lth frame
78 et=(Xt-Dom_N_frame_IFFT);% Lth frame - estimated Lth frame
80 Snr_I_Num=Snr_I_Num+(Xt.'*Xt);
81 Snr_I_Den=Snr_I_Den+(et.'*et);
83 Snr_Seq_I=Snr_Seq_I+(10/L) *log10((Xt.'*Xt)/(et.'*et));
85 %Method-2 the first n components are retained
87 first_n_picks=N_frame_FFT(1:n); % picking first n picks
88 first_n_picks=[first_n_picks; zeros((1+(N/2)-n),1)]; % padding zeros
89 FlipSig=flipud(conj(first_n_picks)); % fliping after taking conjugate
90 Sym_Sig=[first_n_picks;FlipSig(2:N/2)]; % Joining to get symmtry
91 N_frame_IFFT=ifft(Sym_Sig,N); % IFFT
92 Reconstructed_array; N_frame_IFFT]; % reconstruction
93
94 Xt=y1(:,1);
95 et=(Xt-N_frame_IFFT);
97 Snr_II_Num=Snr_II_Num+(Xt.'*Xt);
  Snr_II_Den=Snr_II_Den+(et.'*et);
99 Snr_Seg_II=Snr_Seg_II+((10/L)*log10(((Xt).'*Xt)/(et.'*et)));
100
102
103
104 Reconstructed_audio_array_I{n}=Dom_recon_array; % recontructed audio for n method 1
105 Reconstructed_audio_array_II{n}=Reconstructed_array; % recontructed audio for n method 2
107
  % Overall SNR
108
SNR_I(n) = 10 \times \log 10 (Snr_I_Num/Snr_I_Den);
snr_II(n)=10*log10(Snr_II_Num/Snr_II_Den);
111
112 % Segmental SNR Dom Pick
II3 SNR_SEGMENTAL_I(n) = Snr_Seg_I;
114 % Segmental SNR
II5 SNR_SEGMENTAL_II(n)=Snr_Seg_II;
_{
m 116} end % end of for loop where we move n using Method-1 or Method-2 to find SNR ,audios
117
118
119
120 switch fftPoints
121 case 1 % retrive audios and SNR for 64 frame
122
123 %Retrived Audio Signals
124 Compressed_Audio_Signals_64_1=Reconstructed_audio_array_I;
125 Compressed_Audio_Signals_64_2=Reconstructed_audio_array_II;
126 % Overall SNR
```

```
127 SNR 64 1=SNR I;
 SNR_64_2=SNR_II;
128
129 % Segmental
130 SNR_SEGMENTAL_64_1=SNR_SEGMENTAL_I;
131 SNR_SEGMENTAL_64_2=SNR_SEGMENTAL_II;
132
133
 case 2
134
135 %Retrived Audio Signals
136 Compressed_Audio_Signals_128_1=Reconstructed_audio_array_I;
  Compressed_Audio_Signals_128_2=Reconstructed_audio_array_II;
137
138 % Overall SNR
139 SNR_128_1=SNR_I;
140 SNR_128_2=SNR_II;
141 % Segmental
142 SNR_SEGMENTAL_128_1=SNR_SEGMENTAL_I;
143
  SNR_SEGMENTAL_128_2=SNR_SEGMENTAL_II;
144
145 case 3
146
 %Retrived Audio Signals
148 Compressed_Audio_Signals_256_1=Reconstructed_audio_array_I;
149 Compressed_Audio_Signals_256_2=Reconstructed_audio_array_II;
150 % Overall SNR
151 SNR_256_1=SNR_I;
152 SNR_256_2=SNR_II;
 % Segmental
153
154 SNR_SEGMENTAL_256_1=SNR_SEGMENTAL_I;
155 SNR_SEGMENTAL_256_2=SNR_SEGMENTAL_II;
156
 end
157
158
 end
160
161
162
  % Overall SNR method 1
163 figure
164 grid on
165 box on
166 grid minor
167 hold on
168 plot(100*((1:33)/64),SNR_64_1,':k','LineWidth',2);
170 plot(100*((1:65)/128),SNR_128_1,'--b','LineWidth',2);
171 hold on
172 plot(100*((1:129)/256),SNR_256_1,':r','LineWidth',2);
173 hold on
174 title('Method-1,Overall SNR vs % of components selected (n/N)','FontName','Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
 Roman','FontSize',12,'FontWeight','bold');
 ylabel('Overall SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
177
178
 legend(('N=64','N=128','N=256'),'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
179
180
181
182 % Segmental SNR method 1
183 figure
184 grid on
185 box on
186 grid minor
187 hold on
188 plot(100*((1:33)/64), SNR_SEGMENTAL_64_1,':k','LineWidth',2);
189 hold on
190 plot(100*((1:65)/128), SNR_SEGMENTAL_128_1, '--b', 'LineWidth', 2);
191 hold on
plot(100*((1:129)/256), SNR_SEGMENTAL_256_1, ':r', 'LineWidth', 2);
```

```
193
 title('Method-1, Segmental SNR vs % of components selected (n/N)', 'FontName', 'Times New ...
195
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 ylabel('Segmental SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
197
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
198
 legend(('N=64','N=128','N=256'),'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
200
 % Overall SNR method 2
201
202
 figure
203 grid on
204 box on
205 grid minor
 hold on
206
207 plot(100*((1:33)/64),SNR_64_2,':k','LineWidth',2);
209 plot(100*((1:65)/128), SNR_128_2, '--b', 'LineWidth', 2);
210 hold on
 plot(100*((1:129)/256),SNR_256_2,':r','LineWidth',2);
212
213
 \mbox{title('Method-2,Overall SNR vs \$ of components selected (n/N) ','FontName','Times New ... } \\
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 ylabel('Overall SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 legend({'N=64','N=128','N=256'},'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
218
219
220
221 % Segmental SNR method 2
222 figure
 grid on
223
224 box on
225 grid minor
226 hold on
227 plot (100*((1:33)/64), SNR_SEGMENTAL_64_2, ':k', 'LineWidth', 2);
228
 hold on
229 plot(100*((1:65)/128), SNR_SEGMENTAL_128_2, '--b', 'LineWidth', 2);
230 hold on
231 plot(100*((1:129)/256), SNR_SEGMENTAL_256_2, ':r', 'LineWidth', 2);
232
 title('Method-2, Segmental SNR vs % of components selected (n/N)', 'FontName', 'Times New ...
233
 Roman','FontSize',12,'FontWeight','bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
234
 Roman','FontSize',12,'FontWeight','bold');
 ylabel('Segmental SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
235
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 legend({'N=64','N=128','N=256'},'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
238 % filename = 'taylor.wav';
239 % audiowrite(filename, Reconstructed_array, Fs);
240 % filename = 'Domingue.wav';
241 % audiowrite(filename, Dom_recon_array, Fs);
```

Matlab Code For Sliding Triangular Window

```
ı % Author: Chinmay Sahu
2 % Class: EE 501 - Digital Signal Processing
3 % Project: Signal Analysis/Synthesis using the DFT
4 % email: sahuc@clarkson.edu
5 % Clarkson Univeristy
6 % Nov 2017; Last revision: 19-Nov-2017
7 clc
8 clear
9 close all
filename = 'cleanspeech.wav';% Loading the sound file
12 Reconstructed_array=[]; % initializing reconstructed audio array for method-2
13 Dom_recon_array=[]; % initializing reconstructed audio array for method-1
14 first_n_picks=[]; %initializing array to keep first n picks for method-2
15 peak_keepers=[]; %initializing array to keep first n peaks for method-1
18 for fftPoints= 1: 3
20 switch fftPoints
21 case 1
22 N=64;% Framerate
23 case 2
24 N=128;
25 case 3
26 N=256;
27 end
28
  [audio_signal,Fs] = audioread('cleanspeech.wav'); % Load the sound file
33 first_n_picks=zeros(1+(N/2),1);
34
35 for n=1:1:(1+(N/2)) % n varies from 1: 1+(N/2) example: for N=64, n=1:33
37 Reconstructed_array=[]; % clearing the reconstructed array for method-2 to start over again for ...
38 Dom_recon_array=[]; % clearing the Dom_recon_array for method-2 to start over again for each n
39
40 Snr_I_Num=0; % Snr_I_Num reset to zero to start over again for each n
41 Snr_I_Den=0; % Snr_I_Den reset to zero to start over again for each n
42 Snr_II_Num=0; % Snr_II_Num reset to zero to start over again for each n
43 Snr_II_Den=0; % Snr_II_Den reset to zero to start over again for each n
45 Snr_Seg_I=0; % segmental SNR reset to zero to start over again for each n
46 Snr_Seq_II=0; % segmental SNR reset to zero to start over again for each n
48
49
 % *Signal Synthesis:* For Sliding triangular windowing, audio signal
 % increments in (N/2) interval till {length of audio-(N/2)}
52 for li=1:N/2:(32768-(N/2)) % li: increments at N/2 intervals
54 Xt=audio_signal(li:li+(N-1)); % Signal that is selected from 1:64, 33:96, 65:127,
  Y_1=Xt.*triang(N); % multiplying triangular window with each frame
57  N_frame_FFT=fft(Y_1); % N frame FFT of audio signal
59 % Method 1 dominant signal pick
  [sortedValues,sortIndex] = sort(abs(N_frame_FFT(1:1+(N/2))),'descend'); %# Sort the values in ...
 descending order
61 dominant_peaks = sortIndex(1:n); % n= number of dominant peaks
62 peak_keepers=zeros(1+(N/2),1); %initializing the peak_keepers to zeros
```

```
63
64 for q=1:1:n
 peak_keepers(dominant_peaks(q))=N_frame_FFT(dominant_peaks(q)); %
65
67
68 Dom_FlipSig=flipud(conj(peak_keepers));
 Dom_Sym_Sig=[peak_keepers;Dom_FlipSig(2:N/2)];
70 Dom_N_frame_IFFT=ifft(Dom_Sym_Sig,N);
72
73 if 1i == 1
74 Dom_recon_array=[Dom_recon_array;Dom_N_frame_IFFT];
75 elseif li ≠1
76 Pad_Dom_N_frame_IFFT=vertcat(zeros(li-1,1),Dom_N_frame_IFFT); %li=33,65,97
77 Dom_recon_array=vertcat(Dom_recon_array, zeros(N/2,1));
78 Dom_recon_array=Dom_recon_array+Pad_Dom_N_frame_IFFT;
80
81
82 %Method-2 the first n components are retained
84 first_n_picks=N_frame_FFT(1:n);
first_n_picks=[first_n_picks; zeros((1+(N/2)-n),1)];
86 FlipSig=flipud(conj(first_n_picks));
87 Sym_Sig=[first_n_picks;FlipSig(2:N/2)];
88 N_frame_IFFT=ifft(Sym_Sig,N);
90 if li==1
91 Reconstructed_array=[Reconstructed_array;N_frame_IFFT];
92 elseif li ≠1
93 Pad_N_frame_IFFT=vertcat(zeros(li-1,1),N_frame_IFFT); %li=33,65,97
94 Reconstructed_array=vertcat (Reconstructed_array, zeros (N/2,1));
95 Reconstructed_array=Reconstructed_array+Pad_N_frame_IFFT;
96 end
97
98
 end
99
100
 Reconstructed_audio_array_I{n}=Dom_recon_array; % capturing audio signals for method-1
101
102
 Reconstructed_audio_array_II{n}=Reconstructed_array;% capturing audio signals for method-2
103
104
  %SNR_New
105
 [SNR_I(n), SNR_SEGMENTAL_I(n), SNR_II(n), SNR_SEGMENTAL_II(n)] = ...
106
 CalculateSNR(audio_signal,Reconstructed_audio_array_I{n},Reconstructed_audio_array_II{n},N);
107
 end % end of for loop where we move n using Method-1 or Method-2 to find SNR ,audios
108
109
110
111
112 switch fftPoints
113 case 1 % retrive audios and SNR for 64 frame
115 %Retrived Audio Signals
 T_Compressed_Audio_Signals_64_1=Reconstructed_audio_array_I;
II7 T_Compressed_Audio_Signals_64_2=Reconstructed_audio_array_II;
118 % Overall SNR
119 T_SNR_64_1=SNR_I;
120 T_SNR_64_2=SNR_II;
121 % Segmental
122 T_SNR_SEGMENTAL_64_1=SNR_SEGMENTAL_I;
123 T_SNR_SEGMENTAL_64_2=SNR_SEGMENTAL_II;
124
125 case 2
126
127 %Retrived Audio Signals
128 T_Compressed_Audio_Signals_128_1=Reconstructed_audio_array_I;
129 T_Compressed_Audio_Signals_128_2=Reconstructed_audio_array_II;
```

```
130 % Overall SNR
131 T_SNR_128_1=SNR_I;
132 T_SNR_128_2=SNR_II;
133 % Segmental
134 T_SNR_SEGMENTAL_128_1=SNR_SEGMENTAL_I;
 T_SNR_SEGMENTAL_128_2=SNR_SEGMENTAL_II;
135
136
137 case 3
138
139 %Retrived Audio Signals
 T_Compressed_Audio_Signals_256_1=Reconstructed_audio_array_I;
140
 T_Compressed_Audio_Signals_256_2=Reconstructed_audio_array_II;
141
142 % Overall SNR
143 T_SNR_256_1=SNR_I;
144 T_SNR_256_2=SNR_II;
145
 % Segmental
146 T_SNR_SEGMENTAL_256_1=SNR_SEGMENTAL_I;
147 T_SNR_SEGMENTAL_256_2=SNR_SEGMENTAL_II;
149
151
152
153 % Overall SNR method 1
154 figure
 grid on
156 box on
157 grid minor
158 hold on
  plot(100*((1:33)/64),T_SNR_64_1,':k','LineWidth',2);
159
161 plot(100*((1:65)/128),T_SNR_128_1,'--b','LineWidth',2);
plot(100*((1:129)/256), T_SNR_256_1, ':r', 'LineWidth', 2);
 hold on
164
 title('Sliding Triangular Method-1, Overall SNR vs % of components selected ...
165
 (n/N)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 ylabel('Overall SNR(dB)', 'FontName', 'Times New Roman', 'FontSize', 12, 'FontWeight', 'bold');
167
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
168
169
 legend(('N=64','N=128','N=256'),'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
171
172
 % Segmental SNR method 1
173
174 figure
175 grid on
176 box on
  grid minor
178 hold on
179 plot(100*((1:33)/64),T_SNR_SEGMENTAL_64_1,':k','LineWidth',2);
180 hold on
181 plot(100*((1:65)/128),T_SNR_SEGMENTAL_128_1,'--b','LineWidth',2);
 plot(100*((1:129)/256),T_SNR_SEGMENTAL_256_1,':r','LineWidth',2);
183
184
185
 title('Sliding Triangular Method-1, Segmental SNR vs % of components selected ...
186
 (n/N)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 xlabel('% of components selected (n/N)','FontName','Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 ylabel('Segmental SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
188
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
189
 legend(('N=64','N=128','N=256'),'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
191
192 % Overall SNR method 2
193 figure
```

```
194 grid on
195 box on
196 arid minor
197 hold on
198 plot(100*((1:33)/64),T_SNR_64_2,':k','LineWidth',2);
  hold on
199
 plot(100*((1:65)/128), T_SNR_128_2, '--b', 'LineWidth', 2);
200
201 hold on
  plot(100*((1:129)/256), T_SNR_256_2, ':r', 'LineWidth', 2);
203
204
 title('Sliding Triangular Method-2,Overall SNR vs % of components selected (n/N) ...
205
 ','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
 Roman', 'FontSize', 12, 'FontWeight', 'bold');
 ylabel('Overall SNR(dB)', 'FontName', 'Times New Roman', 'FontSize', 12, 'FontWeight', 'bold');
207
 set(gca, 'FontName', 'Times New Roman', 'FontSize', 12, 'FontWeight', 'bold');
208
 legend(('N=64','N=128','N=256'),'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
209
211
 % Segmental SNR method 2
213 figure
214 grid on
215 box on
216 grid minor
217 hold on
218 plot(100*((1:33)/64),T_SNR_SEGMENTAL_64_2,':k','LineWidth',2);
220 plot(100*((1:65)/128),T_SNR_SEGMENTAL_128_2,'--b','LineWidth',2);
221
 plot(100*((1:129)/256), T_SNR_SEGMENTAL_256_2, ':r', 'LineWidth', 2);
222
223
 title('Sliding Triangular Method-2, Segmental SNR vs % of components selected ...
 (n/N)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 xlabel('% of components selected (n/N)', 'FontName', 'Times New ...
225
 Roman','FontSize',12,'FontWeight','bold');
 ylabel('Segmental SNR(dB)','FontName','Times New Roman','FontSize',12,'FontWeight','bold');
 set(gca,'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
228 legend({'N=64','N=128','N=256'},'FontName','Times New Roman','FontSize',12,'FontWeight','bold');
229
230 % filename = 'taylor.wav';
231 % audiowrite(filename, Reconstructed_array, Fs);
232 % filename = 'Dominque.wav';
233 % audiowrite(filename, Dom_recon_array, Fs);
```

Matlab Code For Calculate SNR

```
1 % function that calculates SNR given original audio, estimated audio and framelength N=(64,128,256)
2 function ...
 [Overall_SNR_1, Segmental_SNR_1, Overall_SNR_2, Segmental_SNR_2] = CalculateSNR (audio_signal, estimated_audio_signal)
4 Snr_I_Num=0;
5 Snr_I_Den=0;
6 Snr_Seg_I=0;
8 Snr_II_Num=0;
9 Snr_II_Den=0;
10 Snr_Seg_II=0;
12 L=length(audio_signal)/N;
14 for j=1:N:length(audio_signal) % 1:64:32768
 Xt=audio_signal(j:j+N-1); % Lth frame
16
 estimatedXt_1=estimated_audio_signal_1(j:j+N-1); % estimated Xt method_1
 estimatedXt_2=estimated_audio_signal_2(j:j+N-1);% estimated Xt method_2
18
19
20 % Method 1
21 et=(Xt-estimatedXt_1);% Lth frame - estimated Lth frame
22 Snr_I_Num=Snr_I_Num+(Xt.'*Xt);
23 Snr_I_Den=Snr_I_Den+(et.'*et);
24
25 Snr_Seg_I=Snr_Seg_I+(10/L)*log10((Xt.'*Xt)/(et.'*et));
27 %Method-2
28 et=(Xt-estimatedXt_2);
29
30 Snr_II_Num=Snr_II_Num+(Xt.'*Xt);
31 Snr_II_Den=Snr_II_Den+(et.'*et);
32 Snr_Seg_II=Snr_Seg_II+((10/L)*log10(((Xt).'*Xt)/(et.'*et)));
33
34 end
36 % Overall SNR
37 Overall_SNR_1=10*log10(Snr_I_Num/Snr_I_Den);
38 Overall_SNR_2=10*log10(Snr_II_Num/Snr_II_Den);
40 % Segmental SNR Dom Pick
41 Segmental_SNR_1=Snr_Seg_I;
42 % Segmental SNR Method-2
43 Segmental_SNR_2=Snr_Seg_II;
```

45 end

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	2.20	1.9391	0.0135	0.1516
2	3.87	3.484	0.0673	0.6952
	•••		•••	
N/2	40.71	48.175	37.52	42.82
1+(N/2)	313.99	314.6384	313.99	314.6384

Table 1: SNR for a Rectangular Window with N = 64.

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	2.391	1.387	0.0032	0.0905
2	3.7275	2.436	0.0108	0.1702
	•••			
N/2	47.914	53.21	43.69	46.71
1+(N/2)	312.54	313.09	312.54	313.09

Table 2: SNR for a Rectangular Window with N = 128.

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	2.009	1.076	7.38e-04	0.0481
2	3.087	1.8301	0.0023	0.0893
			•••	
N/2	54.767	61.100	50.215	53.866
1+(N/2)	311.833	312.164	311.833	312.164

Table 3: SNR for a Rectangular Window with N = 256.

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	3.17	2.41	0.0012	0.1395
2	5.17	4.15	0.0291	0.7072
			•••	
N/2	63.92	55.80	51.69	54.58
1+(N/2)	77.31	314.83	77.31	314.83

Table 4: SNR for a Sliding Triangular Window with N = 64.

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	2.855	1.610	1.8e-05	0.0932
2	3.817	2.672	0.0034	0.1589
•••	•••			
N/2	69.31	63.25	64.45	61.07
1+(N/2)	72.45	311.24	72.45	311.24

Table 5: SNR for a Sliding Triangular Window with N = 128.

n	Method 1		Method 2	
	Overall	Segmental	Overall	Segmental
1	2.54	0.9693	5.71e-05	0.0462
2	3.54	1.8631	2.79e-04	0.080
			•••	
N/2	69.71	69.38	67.38	65.29
1+(N/2)	70.28	307	70.28	307

Table 6: SNR for a Sliding Triangular Window with N = 256.