Single Frequency Filtering for Processing Degraded Speech

Thesis submitted in partial fulfillment of the requirements for the degree of

Doctor of Philosophy
in
Electronics and Communication Engineering

by

Gunnam Aneeja
200950001
aneeja.g@research.iiit.ac.in

International Institute of Information Technology Hyderabad - 500 032, INDIA November 2018 Copyright © Gunnam Aneeja, 2018 All Rights Reserved

INTERNATIONAL INSTITUTE OF INFORMATION TECHNOLOGY Hyderabad, India

CERTIFICATE

It is certified that the work contained in this thesis, tit	eled "Single Frequency Filtering				
or Processing Degraded Speech" by Gunnam Aneeja (200950001), has been carried					
out under my supervision and is not submitted elsewhe	re for a degree.				
Date	Adviser: Prof R Yeonanarayana				

Abstract

This thesis proposes new signal processing methods to highlight some robust speech-specific features present in the degraded speech. It considers different types of degradations that occur in practice. The signal processing methods are based on single frequency filtering (SFF) of speech signal. The SFF output gives magnitude or envelope and the phase of the speech signal at any desired frequency with high frequency resolution. The SFF output at each frequency gives some segments with high signal-to-noise ratio (SNR), as the noise power in the near zero bandwidth resonator of the single frequency will be very small, whereas the signal component, if it exists, will have high power. Thus the high SNR regions will be at different times for different frequencies. This property of the SFF analysis of speech is exploited for extracting a few robust features from the degraded speech, irrespective of the type and extent of degradation. In particular, the following studies are carried out in this thesis:

- Discrimination of speech/nonspeech regions in degraded speech
- Determination of speech regions in speech degraded by transient noise
- Extraction of the fundamental frequency from degraded speech
- Detection of glottal closure instants (GCIs) in degraded speech
- Enhancement of degraded speech

The major contributions of this work are the following:

- (a) A new signal processing method called single frequency filtering (SFF) method is proposed which gives high signal-to-noise ratio (SNR) regions in both time and frequency domains for speech affected with different types of degradations.
- (b) A new method for speech/nonspeech detection is proposed exploiting the high SNR features in the SFF outputs of degraded speech. The procedure works for all types of degradations, without specifically tuning for any specific type of degradation.
- (c) The high SNR characteristic of the SFF output is also exploited for estimating the fundamental frequency (f_o) by exploiting information at the frequency that gives the highest SNR for that segment.
- (d) The noise compensation technique proposed for voice activity detection (VAD) is applied for extracting the location of the significant impulse-like excitation within a glottal

- cycle. This is because the noise compensated envelopes show distinct changes in the slope of the spectral variance computed as a function of time.
- (e) The noise compensated SFF envelopes derived at different frequency resolutions are used to derive gross and fine weight functions, as a function of time. The combined weight functions when applied to the degraded speech signal produces enhanced speech for speech affected by different types of degradations, thus improving the comfort level of listening.

Keywords: Speech/nonspeech discrimination, single frequency filtering (SFF), voice activity detection (VAD), weighted component envelope, spectral variance, temporal variance, dominant frequency, fundamental frequency, glottal closure instant.

Contents

Al	ostrac	et .	
Li	st of '	Tables	vii
Li	st of l	Figures	xi
1	Intr	oduction	1
2	Lite	rature review of methods processing degraded speech	5
	2.1	Voice activity detection	4
	2.2	Transient noise detection	8
	2.3	Extraction of fundamental frequency	10
	2.4	Detection of glottal closure instants	13
	2.5	Enhancement of degraded speech	14
	2.6	Summary	14
3	Sing	ele frequency filtering method	15
	3.1	Basis for processing speech at single frequencies	15
	3.2	Single frequency filtering (SFF) method	18
4	Spec	ech/nonspeech discrimination in degraded speech	20
	4.1	Different types of degradation	22
		4.1.1 Adding degradation at different SNRs to clean speech signal	22

		4.1.2	2 Telephone channel database		
	4.1.3 Cellphone channel database				
	4.1.4 Distant speech				
4.2 Proposed VAD method			sed VAD method	24	
		4.2.1	Weighted envelopes of speech signal	25	
	4.2.2 Computation of $\delta[n]$ values				
		4.2.3 Decision logic			
	4.3	Param	eters for evaluation of the VAD methods	31	
	4.4	Perfor	mance of the proposed VAD method	32	
		4.4.1	Performance on TIMIT database for different types of noises at different SNRs	33	
		4.4.2	Performance on NTIMIT and CTIMIT databases	40	
4.4.3 Performance on distant speech				40	
		4.4.4	Performance on TIMIT database for clean speech	43	
	4.5	4.5 Performance for varied values of the parameters θ , l_w , η			
	4.6	Perfor	mance comparison with DFT and gammatone filters	45	
	4.7	Perfor	mance comparison with LTSV method	47	
	4.8	Summ	ary	47	
5	Spec	ech dete	ection in transient noises	49	
	5.1	Propos	sed VAD method for transient noises	50	
		5.1.1	Detection of transient regions	50	
		5.1.2	Detection of the nontransient nonspeech regions	51	
	5.2	Databa	ase	51	
	5.3	Perfor	mance of the proposed method for VAD in transient noises	52	
	5.4	•	sed VAD method exploiting the strength of periodicity from de-	53	
	5.5	Perfor	mance of the proposed VAD method	56	

	5.6	Summ	ary	57	
6	Extr	action	of fundamental frequency from degraded speech	59	
	6.1 Features of SFF signals			60	
	6.2	Propos	sed method for f_o estimation	64	
		6.2.1	Noise compensation of the SFF envelopes of degraded speech	64	
		6.2.2	Determination of dominant frequencies (F_D)	64	
		6.2.3	Estimation of the fundamental frequency (f_o)	66	
	6.3	Evalua	ation of the f_o estimation methods	68	
		6.3.1	Database and types of degradations	69	
		6.3.2	Description of f_o estimation methods used for comparison	69	
		6.3.3	Parameters for evaluation of the f_o estimation methods	70	
6.4 Performance of the proposed method for f_0 estimation				71	
		6.4.1	Performance on cellphone, telephone and clean speech	71	
		6.4.2	Performance on CSTR database for different types of noises at different SNRs	72	
		6.4.3	Performance on distant speech	74	
	6.5	Proces	using f_o information with voiced decisions	75	
		6.5.1	Detection of the voiced regions	75	
		6.5.2	Parameters for evaluation of f_0 methods incorporating voiced decisions	76	
		6.5.3	Description of the f_o methods used for comparison	77	
		6.5.4	Performance of f_0 methods	77	
	6.6	Analy	zing different resolutions of SFF method	80	
	6.7	Summ	ary	81	
7	Dete	ection o	f glottal closure instants from degraded speech	82	
	7.1	Proposed method for detection of glottal closure instants 83			

	7.2	Evaluation of the different GCI methods across different degradations .	87
		7.2.1 Database	87
		7.2.2 Methods used for detection of GCIs	87
		7.2.3 Parameters for evaluation of GCI detection methods	88
	7.3	Performance of the proposed method for GCI detection	88
	7.4	Summary	91
8	Enh	ancement of degraded speech	92
	8.1	Proposed method for enhancement of degraded speech	93
		8.1.1 Estimation of the gross weight function $g[n]$	93
		8.1.2 Estimation of the fine weight function $f[n]$	94
	8.2	Discussion	95
	8.3	Summary	97
9	Sum	nmary and Conclusions	98
	9.1	Major contributions of the work	100
	9.2	Directions for future work	101
Li	st of I	Publications	102
Re	eferen	aces	103

List of Tables

3.1	Values of $\bar{\alpha}$, $\bar{\beta}$, $\bar{\gamma}$ computed using DFT method for speech signal degraded by different noises at SNR of -10 dB for an entire utterance	17
3.2	Values of $\bar{\alpha}$, $\bar{\beta}$, $\bar{\gamma}$ computed using SFF method for speech signal degraded by different noises at SNR of -10 dB for an entire utterance	17
4.1	Values of ρ for speech signal degraded at SNRs of -10 dB and 5 dB for different types of noises. The value for clean speech is 65.28	30
4.2	Averaged scores across all noise types for two SNR levels for TIMIT database	32
4.3	Evaluation results of the proposed VAD method (PM) for TIMIT database for different types of noises at two SNR levels in comparison with AMR2 method	35
4.4	Evaluation results of NTIMIT and CTIMIT database for the proposed method (PM) in comparison with AMR2 method	40
4.5	Evaluation results of the proposed method (PM) for distant speech for different values of η in the decision logic in comparison with AMR2 method.	42
4.6	Evaluation results of the proposed method (PM) for TIMIT clean case for different values of η in the decision logic in comparison with AMR2 method	43
4.7	Results for the proposed method on TIMIT database for varied values of thresholds (θ) across different noises	44
4.8	Results for the proposed method on TIMIT database for varied values of l_w across different noises	44
4.9	Results for the proposed method on TIMIT database for varied values of η across different noises	45

4.10	Averaged scores using features from different methods across all noise types for two SNR levels for TIMIT database	46
4.11	Averaged scores across all noise types for two SNR levels of unweighted and weighted SFF output for TIMIT database.	46
5.1	Evaluation results for the proposed method (PM) and AMR methods for different transient noises	53
5.2	Evaluation results for the proposed VAD method (PM2) and AMR methods across NOISEX noises and transient noises	57
6.1	Values of $\bar{\alpha}_D$, $\bar{\alpha}$, $\bar{\beta}$, $\bar{\gamma}$ for speech signal degraded by various noises at SNR of $0 \ dB$ for an entire utterance. The values of r used are indicated in the brackets	63
6.2	Evaluation results of f_o estimation for cellphone, telephone and clean speech by different methods. The scores are given in percentage error.	72
6.3	Evaluation results of f_o estimation for CSTR database for different types of noises by different methods. The scores are given in percentage error.	73
6.4	Evaluation results of f_o estimation for distant speech by different methods. The scores are given in percentage error.	74
6.5	Evaluation results of f_o methods for clean speech, telephone and cellphone speech for different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE	78
6.6	Evaluation results of f_o methods for CSTR database for different types of noises at three SNR levels by different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE	78
6.7	Evaluation results of f_o methods for distance speech by different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE.	79
7.1	Evaluation results of GCI methods for different types of noises at SNRs of 0 dB and 10 dB	89

List of Figures

2.1	Block diagram of Adaptive Multi-rate (AMR) method	7
2.2	(a) Clean speech signal.(b) Speech signal corrupted by door knock noise.(c) Spectrogram.	9
4.1	(a) Clean speech signal. (b) Speech signal corrupted by pink noise at -10 dB SNR. (c) Envelopes as a function of time. (d) Corresponding weighted envelopes. (e) Envelopes as a function of time for clean speech shown in (a)	25
4.2	(a) Clean speech signal. (b) Speech signal corrupted by pink noise at -10 dB SNR. (c) $\mu[n]$. (d) $\sigma[n]$. (e) $\sigma[n] - \mu[n]$. (f) $\delta[n]$ along with sign. (g) $\delta[n]$	27
4.3	(a) Clean speech signal. (b) Speech signal corrupted by pink noise at 5 dB SNR. (c) $\mu[n]$. (d) $\sigma[n]$. (e) $\sigma[n] - \mu[n]$. (f) $\delta[n]$ along with sign. (g) $\delta[n]$.	28
4.4	Histogram of ρ values for distant speech (C3)	30
4.5	Illustration of results of VAD for six different types of NOISEX data at -10 dB SNR. Each noise type has three subfigures: Clean/Degraded signal at -10 dB SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Clean speech (a, b, c), White noise (d, e, f), Babble noise (g, h, i), Volvo noise (j, k, l), Leopard noise (m, n, o), Buccaneer1 noise (p, q, r), Buccaneer2 noise (s, t, u). The ground truth	26
	is indicated on top of the clean speech signal in (a)	36

4.6	Illustration of results of VAD for six different types of NOISEX data at $\bf 5 \ dB \ SNR$. Each noise type has three subfigures: Clean/Degraded signal at $\bf 5 \ dB \ SNR$, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Clean speech (a, b, c), White noise (d, e, f), Babble noise (g, h, i), Volvo noise (j, k, l), Leopard noise (m, n, o), Buccaneer1 noise (p, q, r), Buccaneer2 noise (s, t, u). The ground truth is indicated on top of the clean speech signal in (a).	37
4.7	Illustration of results of VAD for seven different types of NOISEX data at -10 dB SNR. Each noise type has three subfigures: Degraded signal at -10 dB SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Pink noise (a, b, c), Hfchannel noise (d, e, f), m109 noise (g, h, i), f16 noise (j, k, l), Factory1 noise (m, n, o), Factory2 noise (p, q, r), Machine gun noise (s, t, u). The ground truth is indicated on top of the degraded speech signal in (a)	38
4.8	Illustration of results of VAD for seven different types of NOISEX data at 5 dB SNR. Each noise type has three subfigures: Degraded signal at 5 dB SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Pink noise (a, b, c), Hfchannel noise (d, e, f), m109 noise (g, h, i), f16 noise (j, k, l), Factory1 noise (m, n, o), Factory2 noise (p, q, r), Machine gun noise (s, t, u). The ground truth is indicated on top of the degraded speech signal in (a)	39
4.9	(a) Distance speech (C0) with ground truth indicated on top. (b) $\delta[n]$. (c) Decision of the proposed method at $\eta = 90\%$ (solid line) and the AMR2 method (dotted line)	40
4.10	(a) Distance speech (C3) with ground truth indicated on top. (b) $\delta[n]$. (c) Decision of the proposed method at $\eta = 90\%$ (solid line) and the AMR2 method (dotted line)	41
5.1	(a) Clean speech signal. (b) Speech signal corrupted by door knock noise. (c) Values of $\sigma[n]$ (bold line) and $\theta_t[n]$ (dashed line)	50
5.2	(a) Clean speech signal. (b) Degraded speech signal corrupted by desk thump noise at 0 dB SNR. (c) Variance $(\sigma^2[n])$. (d) Differenced signal $(\sigma_d^2[n])$. (e) Normalized peak amplitude.	54
5.3	(a) Clean speech signal. (b) Degraded speech signal corrupted by white noise at at 0 dB SNR. (c) Variance ($\sigma^2[n]$). (d) Differenced signal ($\sigma^2[n]$). (e) Normalized peak amplitude	55

6.1	(a) Clean speech signal. (b) Envelope at 1 kHz derived as a function of time for $r = 0.995$. (c) Envelope at 1 kHz derived as a function of time for $r = 0.95$. (d) Spectral envelope at $t = 0.5$ sec for $r = 0.995$. (e) Spectral envelope at $t = 0.5$ sec for $t = 0.95$	61
6.2	(a) Clean speech signal. (b) Speech signal degraded by white noise at $SNR = 0 \ dB$. Normalized autocorrelation (AC) sequences derived from (c) clean speech signal, (d) degraded speech signal, and by the proposed method at (e) 360 Hz, (f) 460 Hz, (g) 560 Hz (F_D), (h) 660 Hz, (i) 760 Hz. The reference pitch period of the speech signal is 9.25 msec. The maximum peak in the autocorrelation sequence and its corresponding pitch period location is indicated by a vertical arrow in each case	65
6.3	(a) Clean speech signal. (b) Speech signal degraded by <i>white noise</i> at SNR of 0 dB. (c) Dominant frequency (F_D) contour. (d) Normalized peak amplitude (θ) . (e) Reference f_o . (f) f_o derived by the proposed method. (g) f_o derived by YIN method	67
6.4	(a) Clean speech signal. (b) Speech signal degraded by <i>volvo noise</i> at SNR of 0 dB. (c) Dominant frequency (F_D) contour. (d) Normalized peak amplitude (θ) . (e) Reference f_o . (f) f_o derived by the proposed method. (g) f_o derived by YIN method	68
6.5	(a) Clean speech signal. (b) Speech signal degraded by white noise at 0 dB SNR. (c) $\delta[n]$	76
6.6	Envelopes derived at a time instant for (a) $r = 0.995$, (b) $r = 0.99$, (c) $r = 0.95$, and for (d) $r = 0.9$	80
7.1	(a) Clean speech signal. (b) Speech signal degraded by white noise at 0 dB SNR. (c) Component envelopes. (d) Weighted component envelopes	83
7.2	(a) DEGG signal. (b) Clean speech signal. (c, d) Variance ($\sigma^2[n]$) and slope computed from envelopes derived from clean speech. (e) Speech signal degraded by white noise at 0 dB SNR. (f, g) Variance and slope computed from envelopes of degraded speech. (h, i) Variance and slope computed from the compensated envelopes of degraded speech	85
7.3	(a) DEGG signal. Values of slope derived from compensated envelopes for the speech degraded at 10 dB SNR with (b) white noise, (c) babble noise, (d) machine gun noise (e) f16 noise, (h) hfchannel noise	86

8.1	(a) Clean speech signal. (b) Speech degraded by white noise at 0 dB SNR. (c) Gross weight function $(g[n])$	94
8.2	(a) Clean speech signal. (b) Degraded speech signal. (c) Fine weight function $(f[n])$	95
8.3	(a) Speech degraded by white noise at 5 dB SNR. (b) Enhanced speech signal. (c) Spectrogram of the degraded speech signal. (d) Spectrogram of the enhanced speech signal	95
8.4	(a) Speech degraded by babble noise at 5 dB SNR. (b) Enhanced speech signal. (c) Spectrogram of the degraded speech signal. (d) Spectrogram of the enhanced speech signal.	96

Chapter 1

Introduction

Speech signals collected by a microphone in a practical environment are degraded in several ways and by several types of noises. Apart from the degradations, speech may be affected by the channel-induced distortions due to telephone or cellphone channels, or by reverberation and other effects due to speech collected at a distance. Extraction of the acoustic features of speech production from the speech signal is affected due to these degradations in speech. Extracted features in turn affect the performance of speech systems, such as automatic speech recognition and speaker recognition systems.

Speech recognition system consists mainly of two stages: Feature extraction from speech signals and building a classification model based on the extracted features. Traditionally these systems deal with degradations in speech by mapping the extracted features closer to the features extracted from the clean speech signal, and also by making changes in the classification model according to the degradation. In many such cases, attempts are made to derive the characteristics of degrading noise or channel. Thus there is an implicit assumption that the characteristics of degradation are stationary over a long period of time and also that there is mostly one type of degradation to deal with at a time. It is also assumed that the characteristics of degradation are nearly same during training (i.e., development of system) and during testing (i.e., actual usage). Moreover, it is expected that all the features of the speech signal are affected in a similar fashion due to degradations.

In practice, the degradations in speech are not of the same type throughout, and there could be multiple degradations at the same time. Hence it is not possible to improve the performance of speech systems by feature transformation or mapping or by modifications of the classification model. It is necessary to extract robust features from the degraded speech by exploiting the characteristics of speech, as the nature and type of the degradation is not known in practice.

Speech is the output of the dynamic vocal tract system, and speech-specific features are present in different forms and at different amplitudes or energy levels of speech. Thus the time varying characteristics of the features need to be extracted from the time varying signal-to-noise ratio (SNR) characteristics of the speech signal, especially when the speech signals are corrupted by unknown degradations. The challenge in speech processing is in dealing with the varying signal-to-noise ratio (SNR) characteristics of degraded speech signal, especially for feature extraction. These speech-specific features may correspond to different characteristics (articulatory positions and movements) of speech production, and also they may be present at different time and frequency resolutions of the signal. It is necessary to identify robust speech-specific features and to explore methods to extract those features from the speech signals.

This thesis proposes new signal processing methods to highlight some robust speech-specific features present in the degraded speech. It considers different types of degradations that occur in practice. The signal processing methods are based on single frequency filtering (SFF) of speech signal. The SFF output gives magnitude or envelope and the phase of the speech signal at any desired frequency with high frequency resolution. The SFF output at each frequency gives some segments with high SNR, as the noise power in the near zero bandwidth resonator of the single frequency will be very small, whereas the signal component, if it exists, will have high power. Thus the high SNR regions will be at different times for different frequencies. This property of the SFF analysis of speech is exploited for extracting a few robust features from the degraded speech, irrespective of the type and extent of degradation. In particular, the following studies are carried out in this thesis:

- Discrimination of speech/nonspeech regions in degraded speech
- Determination of speech regions in speech degraded by transient noise
- Extraction of the fundamental frequency from degraded speech
- Detection of glottal closure instants (GCIs) in degraded speech
- Enhancement of degraded speech

The speech/nonspeech discrimination, also called voice activity detection (VAD) problem, is the most important issue for developing speech systems. The presence of high SNR regions at different frequencies in the SFF outputs is exploited to discriminate speech and nonspeech regions in degraded signals. The speech regions typically have correlations among samples along time at each given frequency, and across frequency for a given time sample. Therefore the variance of envelope across frequency at a given time instant and across time for a given frequency will be much higher in speech regions and lower in noise regions. This speech-specific property is used to discriminate speech and non-speech regions for speech signal degraded by different types and levels of noises. The

results are comparable or better than many of the state-of-the-art methods for VAD, for several types of noises, as well as for far-field speech. The proposed method does not make any assumptions of the type and level of the noise, nor it depends on any noise dependent thresholds.

However, the performance of the proposed VAD method is not likely to be good for several types of transient noises, which also have variance properties similar to speech. Therefore the VAD for transient noise degradation in speech is addressed separately. Several types of practical noises are considered. The VAD for speech degraded by both transient and other nonstationary types of noises is examined by exploiting some additional speech characteristics such as voicing. The results obtained by the proposed SFF-based methods are significantly better than some of the recent VAD methods proposed in the literature for transient noises.

Another significant feature of speech is the fundamental frequency (f_o) of the glottal excitation in voiced speech. f_o estimation from speech is important not only for speech and speaker recognition systems, but also for developing speech synthesis and speech enhancement systems. Several methods for f_o estimation from degraded speech have been developed over the past few decades. Most of the methods depend on autocorrelation of the signal or modified signal to estimate the pitch period $t_o = \frac{1}{f_o}$. A new approach for f_o estimation is proposed by exploiting the highest SNR segments in the SFF outputs. The method involves selecting the higher SNR regions in the SFF outputs at several frequencies. The SFF output that gives the highest SNR among all the frequency components for a segment of speech is chosen for computing the pitch period (t_o) using autocorrelation function. The resulting f_o estimates are compared with the results from the state-of-the-art methods. The proposed method gives comparable or significantly better results for most cases of practical degradation.

Glottal closure instants (GCIs) are the instants of significant excitation of the vocal tract system within a glottal cycle. Glottal vibration is the major source of excitation resulting in voiced speech, which constitutes over 85% of speech. The impulse-like excitation at GCIs is also responsible for producing high SNR speech regions within each glottal cycle. Detection of GCIs in voiced speech is a major signal processing challenge due to its instant property, but contributes to the one of the robust features of speech signal. The GCIs help processing speech better. Large number of studies have reported on the methods for detection of GCI, especially from degraded speech. Many of these methods do not perform well due to their inability to estimate the vocal tract filter from degraded speech. The vocal tract filter is used to estimate the excitation or the residual signal, from which GCIs are estimated. In this thesis the high SNR output at each frequency is exploited to detect GCIs without explicitly performing inverse filtering of the

speech signal.

Using the features used for speech/nonspeech detection, f_o estimation, it is possible to identify low and high SNR regions of speech as well as nonspeech regions in degraded speech signal. Suitable gross weighting and fine weighting functions can be derived from this information. The weighting functions are applied on the degraded signal to obtain speech enhanced signal. The enhanced signal is subjected to listening tests to determine the extent of speech enhancement from degraded signal for the comfort of listening. It is shown that the proposed enhancement method significantly improves the comfort level for listening in comparison with listening to degraded speech signal.

Chapter 2

Literature review of methods processing degraded speech

This chapter gives a review of various methods for the tasks attempted in the thesis. Speech/nonspeech detection or voice activity detection (VAD) is an important preprocessing step for speech systems, and is required to be robust to degradations. Section 2.1 gives a review of various methods attempted for voice activity detection (VAD). Section 2.2 explains the characteristics of transient noise and the limitations of the VAD methods to deal with transient noises. Estimation of fundamental frequency (f_o) plays an important role in many speech applications like speech coding, speaker recognition, etc. Performance of the f_o estimation methods deteriorated in the presence of degradations. Section 2.3 reviews methods used for extraction of fundamental frequency (f_o) from degraded speech. Section 2.4 gives a review of the methods used for detection of glottal closure instants (GCIs). Precise estimation of the GCIs from degraded speech is difficult particularly due to its instant properties. Section 2.5 reviews methods used for enhancement of degraded speech. In the thesis, robust features are proposed for the speech tasks by using information derived by the single frequency filtering (SFF) method.

2.1 Voice activity detection

The objective of voice activity detection (VAD) is to determine the regions of speech in the acoustic signal, even in the presence of degradations. VAD is an essential first step for development of speech systems such as speech and speaker recognition. Human listeners are able to distinguish speech and nonspeech regions by interpreting the signal in terms of speech characteristics, as well as the context. If a machine has to discriminate these two

regions, it has to depend on the characteristics of speech and degradation. It is difficult to make a machine use the accumulated knowledge of a human listener for this purpose.

Robustness of a VAD method depends on

- (a) the type of degradations,
- (b) features extracted from the signal, and
- (c) models used to discriminate speech and nonspeech regions.

The acoustic features are usually based on the signal energy in different frequency bands, which includes the standard melfrequency cepstral coefficients (MFCC's) used for VAD [1]. Features based on speech characteristics such as voicing and dynamic spectral characteristics are explored in [2], [3]. Energy-based features depend on the noise amplitude, and perform poorly when the amplitude of the noise matches the speech signal energy. Some attempts have been made to explore features in the excitation component of speech signal [4]. Features of the discrete wavelet transform and Teager energy operator have been proposed for VAD with good results [5], [6]. New features like Multi-Resolution cochleagram (MRCG) along with boosted Deep Neural Networks (bDNNs) have been proposed for VAD, which are shown to outperform the state-of-the-art VADs even at low SNRs, especially for babble and factory noises [7], [8].

Characteristics of speech and noise can be captured well if the samples are collected over long (>1 sec) durations. Analysis of long term information was used for exploiting the degree of non-stationarity of the signal for distinguishing speech from noise. The characteristics of signal derived over long segments show a contrast between speech and nonspeech at low SNRs. Spectral information is derived over short frames (eg 20 msec duration), and then processed over long durations. However processing information over long durations would decrease performance at high SNRs [9], [10], [11], [12].

The long-term divergence measure (LTDM) gives the spectral divergence between speech and noise over longer duration [9]. The LTDM measure is calculated as the ratio of the long-term spectral energies of speech and noise over different frequency bands. The noise in different frequency bands was estimated from the initial nonspeech data. The long-term spectral flatness measure (LSFM) is given by as the logarithm of the ratio of arithmetic mean to geometric mean of the power spectrum over long frames [10]. Performance of this method degraded for nonstationary noises.

More recently, long-term spectral variability has been suggested for VAD [11]. The variance across frequency of the entropy computed over a long frame (300 msec) of speech at each frequency is termed as long-term signal variability (LTSV). The long-term signal variability (LTSV) was extended to multi-band long-term signal variability to accommodate multiple spectral resolutions [12]. The methods showed good performance

Fig. 2.1: Block diagram of Adaptive Multi-rate (AMR) method.

for low SNRs. However, at high SNRs the performance depends on the adjustment of parameters.

Some methods employ several features to come up with a VAD decision. The features may be derived from contextual and other information derived over several frames. The LTSV feature, together with contextual, discriminative and spectral cues, was shown to give further improvement in performance of VAD [13]. The Adaptive MultiRate VAD (AMR) method is one such approach, and it seems to work better than other methods in the degraded conditions [14], [15]. The block diagram of AMR method incorporating several features is illustrated in the Fig. 2.1.

In [16], a low variance for spectral estimate is assumed for noise, and large amount of data is used for training. But low variance criterion for noise may not be applicable for machine gun noise and some other non-stationary noises, including distant speech. The method proposed in [16] assumes nonspeech beginning to estimate noise statistics.

Several attempts have been made to improve the performance of VAD, by exploiting the statistics of speech and noise characteristics [17]. The models considered for speech and nonspeech discrimination include artificial neural networks (ANNs) [18], Gaussian mixture models (GMMs) [19], and deep belief networks (DBNs) [20]. One such method is the statistical model-based VAD, and its refinements proposed in [21]. Statistical methods work well if labelled training data for speech and nonspeech in different noise conditions are available for training the models. These are called supervised learning systems [22]. In some cases, the noise model derived from training data is used for initialization

process. These methods are called semi-supervised learning [17]. Methods based on universal models of speech, without assuming any specific type of noise, are also proposed [23]. In [23], non-negative matrix factorization (NNMF) approach is used to develop universal speech model. In practice, it is preferable to develop a VAD algorithm that can operate without any training data, i.e., unsupervised learning.

Most of the VAD methods are tested on data with simulated degradation, either by adding noise or by passing the clean signal through a degrading channel. This is necessary to evaluate new methods in comparison with known/existing methods. Very few attempts have been made to assess the performance of a VAD algorithm with data collected in practical environments. The degradations in such environments may not fit into any standard model. Moreover, it is difficult to obtain ground truth in practice to evaluate the VAD methods.

Most VAD methods usually estimate the characteristics of noise from the initial non-speech data using nonspeech beginning criterion. Nonspeech beginning implies that the initial data of the given degraded utterance is surely nonspeech/noise. The methods consider data with nonspeech beginning for long durations (> 2 sec). The nonspeech beginning criterion plays a significant role, as the statistical models are initiated and updated with prior knowledge of the data being noise. In reality, the utterance/data may not have nonspeech at the beginning or for long durations.

VAD methods usually depend on modelling the characteristics of noise, nonspeech beginning criterion, and the availability of labelled training data. The types of degradation present in the acoustic signal vary, and statistical models can not be modelled for every case. The availability of training data in each case is not possible. Unsupervised methods need to be developed without having any dependencies to work in different degradations. A method for VAD is proposed in Chapter 4 extracting robust speech characteristics from the degraded speech without relying on the estimation of the degradation characteristics.

2.2 Transient noise detection

Transient noises are usually characterized by impulsive nature, i.e., a sudden burst of sound followed by decaying short-duration oscillations (eg gunshots, door knocks). Transient noises occupy several frequency bands. So VAD methods which bank on frequency band selection to eliminate noisy frequency bands would not work. Normally, the it is assumed that speech is more time-varying compared to nonspeech. This feature is contradictory in the case of transient noise. In Fig. 2.2, the characteristics of transient noises is illustrated through speech corrupted with door knock transient noise. The transient

noise is normalized to the maximum of speech amplitude, and added to the speech signal (Fig. 2.2(b)). The corresponding clean speech is shown in Fig. 2.2(a). Fig. 2.2(c) shows the spectrogram of door knock noise corrupted speech computed using a framesize of 30 msec with a frame shift of 1 msec. Notice that the chunks of door knock noise exhibit a high temporal variance (Fig. 2.2(b)), and also that they also occupy a wide range of frequencies (Fig. 2.2(c)).

Fig. 2.2: (a) Clean speech signal. (b) Speech signal corrupted by door knock noise. (c) Spectrogram.

VAD in the case of transient noises pose a severe challenge for online speech systems. Several attempts have been made to identify and mask them for speech systems [24], [25], [26]. In the case of recording of speech in a conference room, the presence of transient noise would make the system interpret transient noise as speech of the dominant speaker, and would record the transient noise as speech [27]. Recent methods tried to compensate for the effects of the noise in speech by estimating long term characteristics of noise [11], [12]. But it is difficult to identify transient noise regions. The features which rely on long term statistics do not perform well in these noises because they would further spread the noise characteristics into the neighbourhood regions and make them get accepted as speech. The method in [13] using the long term spectral variability (LTSV) measure did not give good results for machine gun noise (transient noise of bullet firing sound). The multiband LTSV measure also fails in the case of transient noises [12]. From these studies, it can be inferred that long term processing would not help in the case of transient noise. Features derived from eigenvectors of normalized Laplacian and Gaussian

models are utilized to cluster speech and nonspeech discriminatively for detection of of transient noise [28]. This is a supervised method, and involves training of models. Prior data is needed to train the models. Some methods attempted transient noise detection as identification of specific events like gun shots [25] and explosions [29]. Notice that the methods were attempted for each type of transient noise, and statistical models were separately trained for every type of transient noise.

Features extracted from the block-based methods, like discrete Fourier transform (DFT), represent the averaged characteristics of the speech sounds present in that block (frame), and do not correspond to the instantaneous behaviour of speech or noise. The method proposed in Chapter 5 uses instantaneous features computed using the single frequency filtering (SFF) method. The information captured at each sampling instant is able to discriminate the impulsive transient noise from speech.

2.3 Extraction of fundamental frequency

Voiced speech is produced due to excitation caused by the vibration of vocal folds. The pitch period (t_o) is the time interval of each cycle of the vocal fold vibration. The fundamental frequency (f_o) or the rate of vibration of the vocal folds is the inverse of the pitch period (t_o) . Estimation of f_o is needed in applications such as speech synthesis [30], voice conversion [31], gender recognition [32], speech coding [33], speaker recognition [34] and speech recognition [35], voice controlled systems [36].

Time and frequency analysis methods have been proposed for estimation of the fundamental frequency (eg autocorrelation (AC) [37], crosscorrelation (CC) [38], robust algorithm for pitch tracking (RAPT) [39], YIN [40], harmonic product spectrum (HPS) [41], subharmonic-to-harmonic ratio (SHR) [42], sawtooth waveform inspired pitch estimator (SWIPE) [43]). RAPT estimates the f_o value as the local maxima of the energy normalized crosscorrelation function [39]. The pitch extraction method used in the Kaldi ASR toolkit uses a modified version of RAPT method. The Kaldi method does not make a hard decision about voiced/unvoiced regions, and assigns an f_o value even for the unvoiced regions assuming continuous pitch trajectory [44]. YIN uses the difference function on the amplitude values, followed by post processing technique to estimate the f_o value [40]. The quasi-periodic nature of the speech signal in the time domain introduces peaks at the fundamental frequency (f_o) and its harmonics in the frequency domain. Some methods extract f_o information from harmonics when the speech signal is degraded. The method in [43] uses a weight function derived from the best peak-to-valley distance across its harmonics to enhance the degraded harmonic structure to detect f_o . The reliable f_o harmonics

can be chosen based on the energy around each harmonic frequency [45].

Time-frequency based correlogram approaches have been proposed for f_o estimation in [46], [47]. Different comb filters were used in the low, mid and high frequency bands to capture different sets of f_o harmonics. The autocorrelation sequences derived from the frequencies with higher harmonic signal energy were combined to get a summary correlogram [46]. The peak in the summary correlogram indicated f_o . Selection of reliable frequencies in the correlogram was observed to improve the f_o estimation [47], [48]. A predetermined threshold was applied on the maximum amplitudes of the correlation sequences to select the reliable frequencies [48]. In some cases the cross-channel correlation at selected frequencies was used to determine f_o [49].

Zero-frequency filtering (ZFF) of speech signals was proposed for pitch period estimation in [50]. The effects of vocal tract resonances and noise are suppressed, as they are significant mainly in the frequencies much above 0 Hz. The zero-frequency filter consists of an ideal resonator with four real poles on the unit circle in the z-plane, followed by a trend removal operation. The positive zero crossings in the resulting ZFF output represent the instants of glottal closure, and the inverse of the time interval between successive zero crossings in the ZFF signal represents the instantaneous fundamental frequency. The method in [51] uses the refiltered ZFF signal for f_o extraction in distant speech.

Statistical methods have also been proposed for f_o estimation. Reliable subbands were estimated from the training data in [52]. The influence of noise on the voiced speech in different bands was learned and modelled from the training data in a probabilistic framework [53]. The best pitch state sequence was derived using hidden Markov models (HMMs) in [49]. The harmonics in the degraded speech were enhanced in the frequency compressed and summation spectra derived over long term [54]. Neural networks were then used to model the harmonic-based features across different noises [54]. The derived filter output was given as input to deep neural networks (DNNs) and recursive neural networks (RNNs) to predict the most probable f_o value [55]. A multi-layered neural network was trained on waveform vectors and pitch value to estimate harmonic structure [56]. Such statistical methods are feasible only if the training data with annotations is available.

The derived f_o contour may be further processed to obtain best fit curves. Dynamic programming based approaches were used to obtain the best fit curve from the derived f_o contour [46], [53],[57]. The rate of change of f_o was limited for consecutive voiced frames in [39]. Unvoiced regions were detected by voice activity detection (VAD) algorithms, and were deemphasized in the estimation of f_o [36], [58]. HMMs were used to train acoustic models for voiced-unvoiced classification used as front-end for f_o tracking algorithm [36]. Such approaches are affected by the performance of the VAD system in

degraded conditions.

Selection of reliable frequencies in the correlogram was observed to improve the f_o estimation [47], [48]. A predetermined threshold was applied on the maximum amplitudes of the correlation sequences to select the reliable frequencies [48]. Statistical methods have also been proposed for f_o estimation. Reliable subbands were estimated from the training data in [52]. The influence of noise on the voiced speech in different bands was learned and modelled from the training data in a probabilistic framework [53]. The derived f_o contour may be further processed to obtain the best fit curves based on dynamic programming approaches, and voiced-unvoiced decisions. TEMPO and PRAAT methods determine voiced/unvoiced decisions based on the values of energy-based or harmonicbased features using thresholds. However, the performance for different noises vary with thresholds. The SNR-based weightage was used to select relevant f_o candidates in [47], analogous to other methods using voicing information to select reliable f_o candidates. However, it has been observed that detection of voiced-unvoiced decisions is not robust across degradations, thus impacting the performance of f_o methods. Ideally f_o method needs the correct estimation of voiced regions along with the accurate estimation of f_o values.

Performance of voice controlled systems are usually aided by an f_o estimation algorithm to make a precision estimation of the speaker's voice. The rejection of improper command plays an important role in such systems. For example, in the case of irreliable speaker's voice command it is acceptable to ask for a speaker's voice once again rather than proceeding inaccurately with a wrong interpretation. The reliability of the voiced command is detected by using a voiced/unvoiced detection followed by f_o estimation [36], [46].

The method proposed in [57] for distant speech used artificial neural networks (ANNs) on the denoised speech for voiced-unvoiced decision, followed by the Viterbi-based post-processing on the derived f_o contour. In [51], the ZFF signal was refiltered at the average pitch frequency derived over longer segments. The method based on ZFF signal in [50] uses NOISEX data, while the method in [51] uses the refiltered ZFF signal for f_o extraction from distant speech. The ZFF-based approaches do not work well for high pass filtered speech like cellphone speech, as the method depends on the low (zero) frequency component in the signal [50], [51]. It has been observed that f_o methods like YIN, RAPT, SHS, SHR, which worked for simulated degradations, did not perform well for distant speech [51]. In general, we will not have prior information about the type of degradation or environment.

Most of the current f_o methods do not perform well across degradations, and they performed poorly in the case of time varying degradations, particularly at low SNRs.

Methods have been proposed in Chapter 6 which exploits the high SNR segments of speech at different frequencies for robust f_o estimation.

2.4 Detection of glottal closure instants

Glottal closure instant (GCI) is the instant of significant excitation of the vocal tract, and it occurs due to rapid closure of the vocal folds in each glottal cycle. Knowledge of the GCI is useful for prosody manipulation in the voice conversion [59] and also in the text to speech generation [60]. The signal around the GCI corresponds to high signal-to-noise (SNR) region within a glottal cycle, and hence the features extracted around the GCIs are more robust [61]. Several attempts have been made for detecting GCIs from speech signals. Among them the peaks in the error signal of linear prediction (LP) analysis have been exploited in many studies [59], [62]. Methods have been developed using group delay functions and inverse filtering techniques for the detection of the GCIs [59], [63], [64]. The Yet Another GCI/GOI Algorithm (YAGA) estimated the GCIs from the phase slope function, followed by dynamic programming [64]. The Lines of Maximum Amplitude (LoMA) method uses the local maximum derived from the wavelet transform of the multiscale product, followed by dynamic programming [65]. The subset of samples with lowest singularity exponent values are used to detect the GCIs in the most singular manifold (MSM) method. It relies on the precise estimation of multiscale parameter (singularity exponent) at each instant in the signal domain [66]. The Frobenius norm offers a short-term energy estimate of the speech signal [67]. The Frobenius norm computed using a sliding window gives an estimate of energy value at every speech sample. The locations of peaks in the energy signal indicate glottal closure instants. A selection function was defined based on speech signal and its Hilbert transform to give contrastive information, which was used to separate the real epochs from the suboptimal epochs. The zero frequency filtering (ZFF) is another approach proposed for GCI detection [68]. The mean-based signal was computed over finite window to emphasize the discontinuities of the speech signal to give intervals of GCI estimation in [69]. Most of these methods have also been studied for varying levels and types of degradations in the speech signals. The occurrence of glottal closure instants is abrupt with impulse-like characteristics, which is used for its detection in Chapter 7.

2.5 Enhancement of degraded speech

Intelligibility and quality of speech suffer due to degradations in the speech signal. The listener's ability to understand speech decreases in the presence of degradations. Methods have been developed to enhance the degraded speech. At the cognitive level, the context of conversation and other features like intonation and duration aid in the perception of speech even in degraded conditions. At the acoustic level, the speech signal is enhanced by compensating for the effect of noise using various temporal and spectral features.

The Gaussian modeling of speech and noise spectral features combined with the Minimum Mean Square Error (MMSE) estimator is used in speech enhancement systems [70]. The noise in various spectral bands is separated from speech using Independent Component Analysis (ICA) [71]. Methods have been proposed to improve the quality of speech signal in noisy environment, when the background noise exceeds the noise masking threshold [72]. The method proposed in Chapter 8 determines the gain functions at the gross and fine levels to enhance the degraded speech.

2.6 Summary

In this chapter, several methods are discussed for VAD, estimation of fundamental frequency (f_o) , detection of glottal closure instants, and for enhancement of degraded speech. Notice that most methods relied on the estimation of noise characteristics from the training data to perform in degraded conditions. Statistical models were used for VAD and for enhancement to estimate the noise characteristics to suppress them. Most VAD methods relied on the nonspeech beginning assumption or the availability of labelled training data to detect nonspeech. State-of-the-art f_o methods may not perform well across degradations. There are numerous degradations present across different environments whose nature is not known aprior. Hence it is necessary to exploit speech-specific features from the degraded speech. In the thesis, the high SNR segments of speech present at different frequencies are exploited for this purpose.

Chapter 3

Single frequency filtering method

Speech signal has high signal-to-noise ratio (SNR) regions present at different times for different frequencies. The chapter highlights the importance of processing speech at single frequencies in order to capture the high SNR regions of the speech signal present at different frequencies. The varying SNR characteristics of speech signal at different frequencies are to be exploited to derive robust features from the degraded speech. In this chapter, the single frequency filtering (SFF) method is proposed to derive the temporal envelopes of the speech signal at the desired frequency with high resolution. The SFF method uses a near-zero bandwidth resonator, and extracts information from the speech signal (if present) at a particular frequency with high power. The amplitude envelopes derived using the SFF method are further processed to derive speech-specific features for the different studies attempted in the thesis.

3.1 Basis for processing speech at single frequencies

Speech signal has dependencies both along time and frequency. This results in signal to noise power ratio to be a function of time as well as a function of frequency. For an ideal noise (white noise) of a given total power, the power gets divided equally over frequency, whereas for a signal, the power is distributed nonuniformly across frequency. Thus $\frac{S^2(f)}{N^2(f)}$ is higher in some frequencies and lower in some other frequency regions, where S(f) and N(f) are signal and noise amplitudes as a function of frequency. This gives a much higher value for the average of $\frac{S^2(f)}{N^2(f)}$ over a frequency range, compared to the ratio of total signal power to total noise power over the entire frequency range.

Let

$$\alpha = \int_{f_0}^{f_L} \frac{S^2(f)}{N^2(f)} \, df,\tag{3.1}$$

$$\beta = \sum_{i=0}^{L-1} \frac{\int_{f_i}^{f_{i+1}} S^2(f) df}{\int_{f_i}^{f_{i+1}} N^2(f) df},$$
(3.2)

and

$$\gamma = \frac{\int_{f_0}^{f_L} S^2(f) df}{\int_{f_0}^{f_L} N^2(f) df},$$
(3.3)

where $(f_i - f_{i+1})$ is the $(i + 1)^{th}$ interval of the L nonoverlapping frequency bands, and i = 0, 1, ..., L - 1. The following inequality holds good.

$$\alpha \ge \beta \ge \gamma. \tag{3.4}$$

The S(f) and N(f) are computed for a degraded speech utterance and for noise using 512-point DFT of Hann windowed segments of size 20 msec for *every sample shift* using L=16. In Table 3.1, the mean values $\bar{\alpha}, \bar{\beta}, \bar{\gamma}$ of α, β and γ , respectively, computed over the entire utterance are given. It is clear that $\bar{\alpha} \geq \bar{\beta} \geq \bar{\gamma}$ for different types of noises. In the case of uniform noise, (eg white), the values of $\bar{\alpha}, \bar{\beta}, \bar{\gamma}$ are lower than the values for the nonstationary noises (eg volvo and machine gun). In the case of some nonstationary noises, the floor value is low at some frequencies which makes the denominator N(f) small. With small values of the denominator, the ratios of α, β, γ are relatively higher, as observed in Table 3.1 from the values of $\bar{\alpha}, \bar{\beta}, \bar{\gamma}$ for volvo and machine gun noises.

It is interesting to note that for nonuniformly distributed noises, such as machine gun, f16 and volvo, $\bar{\alpha}$ and $\bar{\beta}$ values are much higher than for the more uniformly distributed noises, such as white, pink and buccaneer2, whereas the corresponding $\bar{\gamma}$ values are low in all cases. This is due to regions having high $\frac{S(f)}{N(f)}$ in the time and frequency domains for nonuniformly distributed noises. The signal and noise power as a function of frequency can be computed using either discrete Fourier transform (DFT).

Table 3.2 shows that the inequality (3.4) holds good for SFF method (to be described in section 3.2) also. It is inferred from Tables 3.1 and 3.2 that processing speech at single frequencies preserves signal-to-noise ratio (SNR) better as indicated by the higher values of $\bar{\alpha}$ across all noises. The SFF method avoid effects due to block processing which is crucial in estimation of more precise tasks like estimation of glottal closure events.

Table 3.1: Values of $\bar{\alpha}, \bar{\beta}, \bar{\gamma}$ computed using DFT method for speech signal degraded by different noises at SNR of -10 dB for an entire utterance.

NOISE	$\bar{\alpha}$	$ar{eta}$	$ar{\gamma}$
white	2.289	1.1224	1.103
babble	237.4061	8.518	1.1481
volvo	3698.2985	233.7515	1.4089
leopard	1599.8217	35.0032	1.143
buccaneer1	277.1179	1.1356	1.1166
buccaneer2	5.4785	1.1299	1.0975
pink	2.2999	1.1034	1.1105
hfchannel	132.6712	1.8899	1.1094
m109	79.2124	2.4393	1.1294
f16	34927.2057	1.3335	1.1098
factory1	406.8931	1.2621	1.1199
factory2	66.5143	3.626	1.1703
machine gun	186034.6397	12056.4657	71.9059

Table 3.2: Values of $\bar{\alpha}, \bar{\beta}, \bar{\gamma}$ computed using SFF method for speech signal degraded by different noises at SNR of -10 dB for an entire utterance..

NOISE	$\bar{\alpha}$	$ar{eta}$	$\bar{\gamma}$
white	3.9853	1.1317	1.1034
babble	804.0397	3.992	1.1596
volvo	299.3464	44.2498	1.4496
leopard	117.9238	10.9565	1.156
buccaneer1	72.916	1.1395	1.1184
buccaneer2	3.1214	1.134	1.0978
pink	4.9493	1.1131	1.1112
hfchannel	17.8483	1.6226	1.1113
m109	59.2573	2.0275	1.1414
f16	18.2013	1.2939	1.1126
factory1	4.9478	1.2516	1.1235
factory2	21.4015	2.3495	1.1777
machine gun	10642.4183	753.7107	69.1977

3.2 Single frequency filtering (SFF) method

Single frequency filtering (SFF) method gives amplitude envelopes ($e_k[n]$) at each sample n at the selected frequency f_k . with a pole close to the unit circle, and extracts information at the highest carrier frequency (i.e., half the sampling frequency). Since the same filter at a fixed frequency is used to derive the amplitude envelopes at different frequencies, it avoids the different gain effects, if separate filters were chosen for each frequency to derive amplitude information. The shape of the filter and its gain vary if different filters are designed to extract information at different frequencies as in the case of filter bank approaches (eg gammatone filter bank method [73]). The SFF method is explained below.

The discrete-time speech signal x[n] at the sampling frequency f_s is multiplied by a complex sinusoid of a given normalized frequency $\bar{\omega}_k$ to give $x_k[n]$. The time domain operation is given by

$$x_k[n] = x[n]e^{j\bar{\omega}_k n},\tag{3.5}$$

where

$$\bar{\omega}_k = \frac{2\pi \bar{f}_k}{f_s}.\tag{3.6}$$

Since x[n] is multiplied with $e^{j\bar{\omega}_k n}$ to give $x_k[n]$, the resulting spectrum of $x_k[n]$ is a shifted spectrum of x[n]. That is,

$$X_k(\omega) = X(\omega - \bar{\omega}_k), \tag{3.7}$$

where $X_k(\omega)$ and $X(\omega)$ are spectra of $x_k[n]$ and x[n], respectively.

The signal $x_k[n]$ is passed through a single-pole filter, whose transfer function is given by

$$H(z) = \frac{1}{1 + rz^{-1}}. (3.8)$$

The single-pole filter has a pole on the real axis at a distance of -r from the origin. The root is located at z = -r in the z-plane, which corresponds to half the sampling frequency, i.e., $f_s/2$. The value of r is chosen as 0.99 for most cases in the study. The output $y_k[n]$ of the filter is given by [74]

$$y_k[n] = -ry_k[n-1] + x_k[n]. (3.9)$$

The envelope of the signal $e_k[n]$ is given by

$$e_k[n] = \sqrt{y_{kr}^2[n] + y_{ki}^2[n]},$$
 (3.10)

where $y_{kr}[n]$ and $y_{ki}[n]$ are the real and imaginary components of $y_k[n]$. Since filtering of $x_k[n]$ is done at $f_s/2$, the envelope $e_k[n]$ corresponds to the envelope of the signal $x_k[n]$ at

the desired frequency given by

$$f_k = \frac{f_s}{2} - \bar{f}_k. {(3.11)}$$

A near zero bandwidth is achieved by placing the pole of the single-pole filter close the unit circle in the z-plane (at z = -0.99). The resulting envelopes of the speech signal would have high amplitudes if the speech signal has components corresponding to the frequency f_k .

Chapter 4

Speech/nonspeech discrimination in degraded speech

Features derived from spectral and temporal characteristics of degraded speech, followed by statistical model representation are used to discriminate speech and nonspeech regions. Training of statistical models using Gaussian mixture models (GMMs), hidden Markov models (HMMs), deep neural networks (DNNs), etc, has gained prominence in the recent years. Models are trained for each type of noise and at each SNR. Availability of labelled training data in each environment is not possible. Some methods try to estimate the characteristics of nonspeech from the initial seconds of the degraded speech utterance, assuming it to be only nonspeech. The nonspeech beginning criteria is not always true. In reality, the characteristics of the degradations are not known aprior and hence can not be estimated.

There have been several attempts for voice activity detection (VAD), reporting the performance mainly on a limited set of simulated degradations. Simulated degradations are degradations captured in a particular environment, and then added to the speech signal to simulate the effect of degradation (eg NOISEX degradations [75]). Performance of VAD methods relied on modelling specific characteristics of the degradation. A set of simulated degradations can not capture the effect of numerous degradations present in practical environments. Rather than relying on the estimation of the characteristics of degradation, it is necessary to extract robust speech-specific features from degraded speech to use it for VAD. In this chapter, a VAD method is proposed exploiting signal-to-noise ratio (SNR) of speech at each frequency. Since the method exploits the properties of the speech signal, it is not necessary to have training data of speech and nonspeech signals to build models. Also the proposed method does not rely on appended silence/noise regions to estimate noise characteristics. The method is tested using simulated degradations on speech signals

nals, and also using speech signals collected in practical environments. The proposed method was able extract speech characteristics better due to the robust features used, and performed well compared to the state-of-the-art methods.

The temporal envelopes of the speech signal at each frequency is compensated for the effect of noise by determining a weight factor based on the noise floor. The noise floor is created due to the uncorrelatedness of the noise samples. Speech signal has high correlations among its samples due to its production mechanism, and exhibits high signal-to-noise ratio at some frequencies. The proposed method exploits the high SNR characteristics of speech signal at several single frequencies to derive a robust speech feature denoted as $\delta[n]$. The mean and variance of the weighted envelopes across frequency at each sampling instant are used to derive a parameter contour ($\delta[n]$) as a function of time, and it is used to discriminate between speech and nonspeech regions. An adaptive threshold is derived from the parameter contour for each utterance, followed by a decision logic based on the features of speech and noise in the given utterance.

Many studies in literature compare VAD methods with the Adaptive Multi-Rate (AMR) method [14], [15]. The comparison is done mainly at the score level. To have a fair comparison with the AMR method, the VAD methods should consider the following other factors of the AMR method into account:

- Adaptability: AMR method is adaptable to various types of noise, SNRs and environments.
- No prior information: It does not require training data or any other prior information about the type of noise.
- Automatic threshold: The threshold estimation does not require nonspeech beginning, and also does not use data for training of statistical models.

The AMR method with all its factors is used as a bench mark for comparison by the VAD methods to assess the performance (eg [11]).

In section 4.1, speech data collected in different types of degradation is described. Section 4.2 gives the development of the proposed VAD method. Section 4.3 explains evaluation parameters of the VAD method. Section 4.4 gives the performance of the SFF-based method of VAD in comparison with the AMR2 method for different types of degradations. In section 4.5, different values are explored for the parameters used by the proposed method to achieve the best performance in each case. Section 4.6 discusses the relative performance of SFF, DFT and gammatone filtering methods for deriving information in different frequency bands. In section 4.7, the proposed VAD method is compared with LTSV method in terms of performance and other adaptability criteria. Section 4.8

4.1 Different types of degradation

In this section, different speech and noise databases and their characteristics are discussed to indicate the variety of degradations considered for evaluation of the proposed VAD method. Note that, although some of the data was collected at 16 kHz sampling rate and other data at 8 kHz sampling rate, the frequencies in the range 300 - 4000 Hz only are considered.

4.1.1 Adding degradation at different SNRs to clean speech signal.

The TIMIT test corpus is used for evaluation [76]. The sampling rate is 16 kHz. A VAD method should ideally accept speech and also reject nonspeech. In a situation where there is more duration of speech than nonspeech, then if the method has a higher speech acceptance, then the method shows better performance even if the performance of nonspeech rejection is poor. A similar situation of better performance would arise for longer duration of nonspeech, with higher nonspeech detection rate and lower speech detection rate of the method. To overcome this problem, each TIMIT utterance is appended with 2 sec of silence at the beginning and end of the utterance as in [11]. Various samples of the thirteen types of noises from NOISEX-92 database [75] are added to the clean TIMIT speech signal at SNRs of -10 dB and 5 dB, to create degraded speech signals. The TIMIT data provides boundaries of the phone labels, which are generated automatically and are then hand corrected by experienced acoustic phoneticians. Hence these boundaries are used as ground truth for comparing the results of the proposed VAD method on the noisy speech data. The silence and pause labels are considered as nonspeech.

Most VAD methods use post processing techniques like hangover scheme. The hangover scheme is used to reduce the risk of lower energy regions of speech at the ends of speech regions being falsely rejected [16]. This is based on the assumption that speech frames are highly correlated in time [16], [17]. In hangover schemes decisions at the frame level are smoothed by considering sequence of frames to arrive at a final decision. Hangover schemes are applied to the VAD method after the initial VAD decision. In some regions, the features of speech might not be evident even in clean speech, although those regions are labelled as speech in the database. The ground truth given in TIMIT database may not be a perfect reference for comparing results of any VAD method. This may be due to mismatch between the perceptual evidence and speech data in manual labelling.

This is because of some cases in the database where nonspeech is labelled as speech and vice-versa, as the speaker did not articulate some of the speech properly. Hence the accuracy will not be 100% even in the case of clean speech.

4.1.2 Telephone channel database.

NTIMIT (Network TIMIT) database [77] was collected by transmitting TIMIT data over telephone network. Speech utterances are transmitted from a laboratory to a central office and then back from the central office to the laboratory, thus creating a loopback telephone path from laboratory to a large number of central offices. These central offices were geographically distributed to simulate different telephone network conditions. Half of the TIMIT database was sent over local telephone paths, while the other half was transmitted over long distance paths. All recordings were done in an acoustically isolated room. The NTIMIT test corpus is used for VAD evaluation. The sampling rate is 16 kHz. In the NTIMIT case, 2 sec silence segments are not appended to the data, as this kind of degradation can not be simulated in the appended regions. The ground truth for the NTIMIT is same as for the TIMIT data.

4.1.3 Cellphone channel database.

The CTIMIT read speech corpus [78] was designed to provide a large phonetically-labelled database for use in the design and evaluation of speech processing systems operating in diverse, often hostile, cellular telephone environments. CTIMIT was generated by transmitting and redigitizing 3367 of the 6300 original TIMIT utterances over cellular telephone channels from a specially equipped van, in a variety of driving conditions, traffic conditions and cell sites in southern New Hampshire and Massachussetts. The recorded data was played in the van over a loudspeaker and cellular handset combination. Each received call was digitized at 8 kHz, segmented and time-aligned with the original TIMIT utterances. The ground truth of TIMIT labels can be used here also. CTIMIT test corpus is used for VAD evaluation [78]. Note that here also the 2 sec silence segments are not appended to the data, as in the case of NTIMIT database.

4.1.4 Distant speech.

Differences between the characteristics of speech signal collected by a distant microphone (DM) and that collected by a close-speaking microphone (CM) are as follows: (a) The effects of radiation at far-field are different from those at the near-field. (b) The SNR is

lower in the DM speech signal due to additive background noise. (c) The reverberant component in the DM speech signal is also significant, due to reflections, diffuse sound and reduction in amplitude of the direct sound. (d) The DM speech signal may also be affected due to interference from speech of other speakers present in the room. Hence, the acoustic features derived from the DM speech signal are not same as those derived from the corresponding CM speech signal.

Speech signals from SPEECON database are used for evaluation of the VAD method for distant speech [79]. The signals were collected in three different cases, namely, car interior, office and living rooms (denoted by public). The signals were collected simultaneously using a close-speaking microphone (a microphone placed just below the chin of the speaker), and microphones placed at a close distance, and at distances of 1-2 meters and 2-3 meters from the speaker. These four cases are denoted by C0, C1, C2 and C3, respectively. Each case has 1020 utterances. Speech signals collected in the office environment are affected by noises generated by computer fans and air-conditioning. Speech signals collected in living rooms are affected by babble noise and music (due to radio or television sets). Reverberation is present mostly in the office and living room environments. The estimated reverberation time in these environments varied from 250 msec to 1.2 sec. The average SNR measured at the close speaking microphone (C0) was around 30 dB, while that measured at distances of 2 meters to 3 meters was in the range 0 to 5 dB. The database consists of speech signals collected from 30 male and 30 female speakers. For each speaker, 17 utterances were recorded, resulting in about one minute of speech data per speaker. People were asked to record free spontaneous items, elicited spontaneous items, read speech and core words. A manual voiced-unvoiced-nonspeech labels are marked for every 1 msec in the SPEECON database for the C0 case. Since speech at all the distances are simultaneously collected, the same labels are used for the data at all distances. The manual labels (voiced-unvoiced labels for speech and nonspeech label for the rest) form the ground truth for the data at all distances. The sampling rate is 16 kHz. Since the utterances of each speaker are from different environments, it is not possible to build statistical models with this kind of data. No silence data is appended in this case also.

4.2 Proposed VAD method

The proposed VAD method implements a noise-compensation technique developed for reducing the effect of noise at each frequency. The mean and variance of the noise-compensated weighted envelopes are exploited to derive a robust feature $\delta[n]$. Decision logic is applied to the $\delta[n]$ values by optimizing parameters based on a dynamic range

parameter ρ to arrive at the VAD decision.

Fig. 4.1: (a) Clean speech signal. (b) Speech signal corrupted by pink noise at -10 dB SNR. (c) Envelopes as a function of time. (d) Corresponding weighted envelopes. (e) Envelopes as a function of time for clean speech shown in (a).

4.2.1 Weighted envelopes of speech signal.

The envelopes are computed at every 20 Hz for the differenced speech signal x[n] in the range 300 Hz to 4000 Hz as a function of time. The frequency range 300 - 4000 Hz is chosen, as it covers the useful spectral band of speech. Thus we have envelopes for 185 frequencies as a function of time.

Since speech signal has large dynamic range in the frequency domain, the signal may have high power at some frequencies at each instant. At those frequencies the SNR will be higher, as the noise power is likely to be less due to more uniform distribution of the power. Even for noises with nonuniform distribution of power, the lower correlations of noise samples result in a lower dynamic range in the spread of noise power across frequencies, compared to speech. Note that the spectral dynamic range gives an indication of the correlation of the samples in the time domain.

The noise power creates a floor for the envelope at each frequency, and the floor level depends on the power distribution of noise across frequency. The floor is more uniform across time if the noise is nearly stationary. Even if the noise is nonstationary, it is relatively stationary over larger intervals of time than in speech. In such cases, the floor level can be computed over long time intervals at each frequency, if needed.

To compensate for the effect of noise, a weight value at each frequency is computed using the floor value. For each utterance, the mean (μ_k) of the lower 20% of the values of the envelope at each frequency f_k is used to compute the normalized weight value w_k at that frequency. The choice of 20% of the values is not critical and can vary from 10 - 40%. The normalized weight value at each frequency is given by

$$w_k = \frac{\frac{1}{\mu_k}}{\sum_{l=1}^{N} \frac{1}{\mu_l}},\tag{4.1}$$

where N is the number of channels. The envelope $e_k[n]$ at each frequency f_k is multiplied with the weight value w_k to compensate for the noise level at that frequency. The resulting envelope is termed as weighted envelope. Note that by this weighting, the envelope at each frequency is divided by the estimate of the noise floor (μ_k) . Fig. 4.1 shows the envelopes and the corresponding weighted envelopes at different frequencies for a speech signal degraded by pink noise at -10 dB SNR, along with the envelopes for clean speech. It is observed that features of speech are reflected better in the weighted envelopes (Fig. 4.1(d)), as the weighting reduces the effects of noise. The envelopes are scaled to the same value for comparison. A small amount of white noise (at 100 dB SNR) is added to all the signals (after appending with zeros in the case of TIMIT utterances) to ensure that the floor value is not zero. Some methods use the appended silence regions to train for nonspeech characteristics. In practice given a degraded utterance, silence regions can not be appended as the degradation characteristics can not be synthesized (as in the case of distant speech). So the proposed method does not consider values in the appended silence regions for the computation of w_k .

4.2.2 Computation of $\delta[n]$ values

Fig. 4.2: (a) Clean speech signal. (b) Speech signal corrupted by pink noise at **-10 dB** SNR. (c) $\mu[n]$. (d) $\sigma[n]$. (e) $\sigma[n] - \mu[n]$. (f) $\delta[n]$ along with sign. (g) $\delta[n]$.

At each time instant, the mean $(\mu[n])$ of the square of the weighted envelopes computed across frequency corresponds approximately to the energy of the signal at the instant (Fig. 4.2(c)). The $\mu[n]$ is expected to be higher for speech than for noise in the regions where speech signal is present, as the noise signals are deweighted. At each time instant, the standard deviation $(\sigma[n])$ of the square of the weighted envelopes computed across frequency will also be relatively higher for speech than for noise in the regions of speech due to formant structure (Fig. 4.2(d)). Hence $(\sigma[n]+\mu[n])$ is generally higher in the speech regions, and lower in the nonspeech regions. Since the spread of noise (after compensation) is expected to be lower, it is observed that the values of $(\sigma[n]-\mu[n])$ are usually lower in the nonspeech regions compared to the values in the speech regions (Fig. 4.2(e)). Multiplying $(\sigma[n]+\mu[n])$ with $(\sigma[n]-\mu[n])$ gives $(\sigma^2[n]-\mu^2[n])$, which highlights the contrast between speech and nonspeech regions. Figs. 4.2 and 4.3 illustrate the features of $\mu[n]$, $\sigma[n]$ and $(\sigma[n]-\mu[n])$ for an utterance corrupted by pink noise at SNR = -10 dB and SNR = 5 dB, respectively.

Fig. 4.3: (a) Clean speech signal. (b) Speech signal corrupted by pink noise at **5 dB** SNR. (c) $\mu[n]$. (d) $\sigma[n]$. (e) $\sigma[n] - \mu[n]$. (f) $\delta[n]$ along with sign. (g) $\delta[n]$.

Due to large dynamic range of the values of $(\sigma^2[n] - \mu^2[n])$, it is difficult to observe the speech regions with small values of $(\sigma^2[n] - \mu^2[n])$. To highlight the contrast between speech and nonspeech regions, the dynamic range is reduced by computing

$$\delta[n] = \sqrt[M]{|(\sigma^2[n] - \mu^2[n])|},\tag{4.2}$$

where *M* is chosen as 64.

The value of M is not critical. Any value of M in the range of 32 to 256 seems to provide good contrast between speech and nonspeech regions in the plot of $\delta[n]$. In computing $\delta[n]$, only the magnitude of $(\sigma^2[n] - \mu^2[n])$ is considered. If the sign of $(\sigma^2[n] - \mu^2[n])$ is assigned to $\delta[n]$, the values will be fluctuating around zero in the nonspeech regions for most types of noise (see Fig. 4.2(f) for pink noise), but the short time (20 - 40 msec) temporal average value will be small and fluctuating, making the noise floor uneven. This makes it difficult to set a threshold for deciding nonspeech regions. The values of $\delta[n]$ will have a high temporal mean value in the nonspeech regions, with small temporal variance (Fig. 4.2(g)). This helps to set a suitable threshold to isolate nonspeech regions from

speech regions. The range of $\delta[n]$ with sign value (Fig. 4.2(f)) is different from $\delta[n]$ values (Fig. 4.2(g)). The small temporal spread of $\delta[n]$ values in the nonspeech regions and its mean value helps to fix a suitable threshold. The $\delta[n]$ values in the nonspeech regions is dictated by the noise level. The $\delta[n]$ values in nonspeech regions are high for pink noise degradation at -10 dB SNR (Fig. 4.2(g)) than at 5 dB SNR (Fig. 4.3(g)). Note that, by considering the $\delta[n]$ values without sign, we are losing some advantage in the discrimination of nonspeech regions, which has both positive and negative values, compared to speech regions which have mostly positive values. The $\delta[n]$ values with M=64 are used for further processing for decision making. Note the changes in the vertical scales in Figs. 4.2(f) and 4.2(g), and also in Figs. 4.3(f) and 4.3(g), to understand the significance of using the absolute value, i.e., $\delta[n]$ without sign.

4.2.3 Decision logic.

The decision logic is based on $\delta[n]$ for each utterance, by first deriving the threshold over the assumed (20% of the low energy) regions of noise, and then applying the threshold on temporally smoothed $\delta[n]$ values. The window size l_w used for smoothing $\delta[n]$ is adapted based on an estimate of the dynamic range (ρ) of the energy of the noisy signal in each utterance, assuming that there is at least 20% silence region in the utterance. The binary decision of speech and nonspeech at each time instant, denoted as 1 and 0, respectively, is further smoothed (similar to hangover scheme) using an adaptive window, to arrive at the final decision. The following 5 steps describe the implementation details of the decision logic:

1. Computation of threshold (θ):

Compute the mean (μ_{θ}) and variance (σ_{θ}) of the lower 20% of the values of $\delta[n]$ over an utterance. A threshold of $\theta = \mu_{\theta} + 3\sigma_{\theta}$ is used in all cases. The θ value depends on each utterance. Thus the threshold value, corresponding to the floor value of $\delta[n]$, is adapted to each utterance, depending on the characteristics of speech and noise in that utterance.

2. Determination of smoothing window l_w :

The energy E_m of the signal x[n] is computed over a frame of 300 msec for a frame shift of 10 msec, where m is the frame index. The dynamic range (ρ) of the signal is computed as

$$\rho = 10 \log_{10} \frac{\max_{m} (E_m)}{\min_{m} (E_m)}.$$
(4.3)

The window length parameter l_w for smoothing is obtained from the dynamic range (ρ) of the signal. Table 4.1 gives the ρ values for degraded speech at SNRs of -10 dB

and 5 dB for different noises. The ρ values are high at 5 dB SNR compared to the values at -10 dB SNR for the same noise. The ρ values vary for different noises for the same SNR, because the degradation characteristics of noises vary. For distance speech, the histogram of ρ values for utterances in the C3 case is shown in Fig. 4.4.

Table 4.1: Values of ρ for speech signal degraded at SNRs of -10 dB and 5 dB for different types of noises. The value for clean speech is 65.28.

NOISE	-10 dB SNR	5 dB SNR
white	14.90	22.61
babble	19.64	36.36
volvo	41.62	56.79
leopard	27.77	43.22
buccaneer1	16.13	28.36
buccaneer2	15.67	22.75
pink	16.73	27.60
hfchannel	16.68	28.46
m109	22.44	35.87
f16	17.84	28.88
factory1	20.48	36.28
factory2	24.13	36.30
machine gun	40.52	64.84

Fig. 4.4: Histogram of ρ values for distant speech (C3).

The SNR for distant speech depends on the environmental conditions and on the distance of the speaker from microphone. It is observed that the ρ values for the distant speech are spread out, compared to the ρ values for different noises. This is mainly due to the effects of reverberation. The distribution of ρ values depends on the distance as well. The ρ value for each utterance is used to determine some parameter values for further processing of $\delta[n]$ and for arriving at the decision logic.

In cases where the $\delta[n]$ represent the discriminating characteristics of speech and nonspeech well, the corresponding ρ values are high, as observed for volvo, leopard and machine gun noises. In such cases, small value of the smoothing window parameter l_w is used. The following values of l_w are chosen based on experimentation

with speech degraded by different types of noises at different SNR levels:

$$l_w = 400 \text{ msec}, \text{ for } \rho < 30.$$
 (4.4)

$$l_w = 300 \text{ msec}, \text{ for } 30 \le \rho \le 40.$$
 (4.5)

$$l_w = 200 \text{ msec}, \text{ for } \rho > 40.$$
 (4.6)

3. Decision logic at each sampling instant:

The values of $\delta[n]$ are averaged over a window of size l_w to obtain the averaged value $\bar{\delta}[n]$ at each sample index n. The decision d[n] is made as follows:

$$d[n] = 1, \text{ for } \bar{\delta}[n] > \theta. \tag{4.7}$$

$$d[n] = 0$$
, for $\bar{\delta}[n] \le \theta$. (4.8)

4. Smoothing decision at the sample level:

The decision d[n] at each sample is processed over windows of size 300 msec, 400 msec and 600 msec, respectively, for the 3 ranges of ρ indicated in (4.4), (4.5) and (4.6). Let η be the threshold on the proportion (in percentage value) of d[n] values which are 1 in the window. If the percentage of d[n] values which are 1 in the window is above the η value, then the final decision $d_f[n]$ is made 1 at the sampling instant n, otherwise it is 0. The value assigned to η is 60%.

5. Decision at frame level:

The decision of the AMR methods is given for every 10 msec frame [15]. In order to compare the proposed method with the AMR method, the decision $d_f[n]$ is converted to a 10 msec frame based decision. For each 10 msec nonoverlapping frame, if majority of $d_f[n]$ values are 1, then the frame is marked as speech, otherwise it is marked as nonspeech. The ground truth of speech signals is also derived for each 10 msec frame.

4.3 Parameters for evaluation of the VAD methods

The proposed method is compared with the state-of-the-art AMR1 and AMR2 methods [15]. AMR1 and AMR2 methods extract subband energies using filter banks. Several acoustical features like pitch, tone, etc, are used to arrive at the decision. Post-processing techniques like hangover are also used [14]. We use the recent version 3GPP TS 26.104 of the AMR methods [15].

We use 5 parameters to evaluate the proposed method against AMR methods for comparison [80].

- CORRECT: Correct decisions made by the VAD.
- FEC (front end clipping): Clipping due to speech being misclassified as noise in passing from noise to speech activity.
- MSC (mid speech clipping): Clipping due to speech being misclassified as noise during a speech region.
- OVER (carry over): Noise interpreted as speech in passing from speech activity to noise.
- NDS (noise detected as speech): Noise interpreted as speech within silence/noise region.

All the above parameters are divided by the total number of frames (both speech and nonspeech frames), and then multiplied by 100 to get the percentage value (%). Combining FEC and MSC gives true rejection (TR). Combining OVER and NDS gives false acceptance (FA). The TR indicates the percentage of speech regions not detected as speech, whereas the FA indicates the percentage of nonspeech regions accepted as speech. For good performance, CORRECT should be high, and both TR and FA should be low.

4.4 Performance of the proposed VAD method

Tables 4.3 - 4.6 show the performance of the proposed method (PM) in comparison with the AMR2 method for different type of degradations and at different SNR conditions. The best performance in each case is indicated by boldface for CORRECT score. The AMR2 method performs better than AMR1 method in all cases, which is evident from the averaged scores across all noise types for the two different SNRs given in Table 4.2. Hence we only consider AMR2 scores for comparison.

Table 4.2: Averaged scores across all noise types for two SNR levels for TIMIT database.

SNR (dB)	METHOD	CORRECT	FEC	MSC	OVER	NDS
-10	PM	79.11	0.06	15.21	0.03	5.49
	AMR2	72.60	0.07	19.31	0.04	7.86
	AMR1	51.70	0.02	2.50	0.10	45.56
5	PM	95.36	0.02	2.27	0.05	2.20
	AMR2	88.85	0.04	2.31	0.09	8.58
	AMR1	76.05	0.04	1.52	0.09	22.17

4.4.1 Performance on TIMIT database for different types of noises at different SNRs.

Performance of the proposed method under different noise conditions of NOISEX database is given in Table 4.3 for two different SNR values, i.e., at -10 dB and 5 dB. In the following, the performance of the proposed method is discussed for different types of degradation.

The performance of the proposed method is higher than that of AMR2 method for all types of noises. The performance is illustrated for different noises by an utterance in the form of plots shown in Figs. 4.5 - 4.8 at SNRs of -10 dB and 5 dB. For each type of noise, the degraded signal, the corresponding $\delta[n]$ values and the derived VAD decision (thick line) are shown. In addition, the AMR2 decision is also shown by thin solid lines for comparison. The ground truth is marked on the top subplot by a thin line. At low SNRs most speech characteristics were immersed in the noise characteristics.

Many speech regions were missed by the AMR2 method for white noise case (Figs. 4.5(d), 4.6(d)), resulting in high TR. In the case of babble noise at 5 dB SNR at 5 dB SNR, the amplitudes of speech regions is more than the amplitude of nonspeech regions, which gives a high performance (91.72% compared to 74.12% CORRECT score for the AMR2 method (Fig. 4.8(r))). Performance of the proposed method is higher than the AMR2 method even at -10 dB SNR for these noises. Since most of the energy is concentrated in the low frequency regions for volvo and leopard noises, it is relatively easier to reduce the effect of this type of noise, and hence the proposed method performs better (Figs. 4.5(i, o), 4.6(i, o)).

A significant lower TR is seen in the case of pink noise for the proposed method compared to the AMR2 method. This is due to attenuation of noise regions by weighting. This can also be seen in the 3D plots given in Fig. 4.1. Buccaneer noises are jet noises whose error lies mostly in the TR. The proposed method is able to extract the speech characteristics better, and hence performed higher compared to AMR methods (Figs. 4.5(r, u), 4.6(r, u)). Speech characteristics lost due to f16 noise (noise recorded in cockpit) were also extracted better by the proposed method showing a lesser TR (Figs. 4.7(i), 4.8(i)). Factory noises were recorded near plate-cutting and electrical welding equipment, and are non-stationary noises. However the proposed technique is able to compensate for the noise effect (Figs. 4.7(o, r), 4.8(o, r)). Due to its high temporal variance, most VAD algorithms detect the machine gun chunks as speech. It is interesting to see in Figs. 4.7(u) and 4.8(u) that the nonspeech regions affected by the machine gun noise are identified as nonspeech by the proposed method, whereas the AMR2 method accepts them as speech. The LTSV method proposed in [11] shows poor performance for this noise. The multi-band LTSV

method [12] also fails to discriminate the machine gun transient noise from speech.

Table 4.3: Evaluation results of the proposed VAD method (PM) for TIMIT database for different types of noises at two SNR levels in comparison with AMR2 method

NOISE (SNR)	METHOD	CORRECT	FEC	MSC	OVER	NDS
white	PM	77.60	0.08	21.99	0.01	0.23
(-10)	AMR2	63.23	0.11	34.32	0.01	2.24
white	PM	97.01	0.02	1.81	0.05	1.04
(5)	AMR2	87.47	0.08	8.55	0.06	3.74
babble	PM	67.72	0.04	12.06	0.05	20.04
(-10)	AMR2	61.67	0.05	13.10	0.07	25.01
babble	PM	93.27	0.03	2.56	0.05	4.01
(5)	AMR2	72.43	0.03	0.52	0.11	26.80
volvo	PM	98.04	0.02	0.53	0.08	1.26
(-10)	AMR2	95.93	0.02	0.24	0.11	3.59
volvo	PM	96.39	0.04	2.38	0.06	1.03
(5)	AMR2	94.37	0.00	0.54	0.11	4.89
leopard	PM	97.09	0.02	1.18	0.06	1.58
(-10)	AMR2	95.92	0.05	0.88	0.10	2.95
leopard	PM	97.82	0.02	0.78	0.07	1.22
(5)	AMR2	95.61	0.01	0.16	0.11	4.00
buccaneer1	PM	69.76	0.09	25.90	0.01	4.15
(-10)	AMR2	65.97	0.11	33.10	0.01	0.71
buccaneer1	PM	95.59	0.02	2.23	0.05	2.03
(5)	AMR2	93.92	0.07	3.81	0.08	2.01
buccaneer2	PM	76.54	0.08	21.41	0.01	1.87
(-10)	AMR2	64.46	0.11	34.00	0.00	1.33
buccaneer2	PM	96.89	0.02	1.81	0.05	1.16
(5)	AMR2	90.78	0.07	6.28	0.06	2.69
pink	PM	74.23	0.09	25.43	0.01	0.16
(-10)	AMR2	66.79	0.11	32.30	0.00	0.69
pink	PM	97.07	0.02	1.75	0.05	1.04
(5)	AMR2	94.52	0.07	3.22	0.08	1.99
hfchannel	PM	75.03	0.08	23.48	0.02	1.30
(-10)	AMR2	71.22	0.09	27.22	0.03	1.33
hfchannel	PM	96.94	0.02	1.57	0.06	1.35
(5)	AMR2	94.69	0.05	2.57	0.09	2.49
m109	PM	89.68	0.04	6.49	0.04	3.69
(-10)	AMR2	82.80	0.08	15.03	0.04	1.94
m109	PM	97.32	0.01	0.72	0.07	1.81
(5)	AMR2	95.63	0.04	0.40	0.11	3.70
f16	PM	75.94	0.08	22.37	0.02	1.51
(-10)	AMR2	69.88	0.10	29.18	0.01	0.72
f16	PM	97.10	0.02	1.43	0.06	1.34
(5)	AMR2	95.64	0.06	2.06	0.09	2.04
factory1	PM	67.56	0.05	13.53	0.05	18.74
(-10)	AMR2	58.80	0.06	17.42	0.06	23.57
factory1	PM	91.72	0.02	1.85	0.06	6.28
(5)	AMR2	74.12	0.04	1.42	0.10	24.21
factory2	PM	82.20	0.05	9.55	0.04	8.09
(-10)	AMR2	82.16	0.07	14.02	0.06	3.59
factory2	PM	95.09	0.02	0.91	0.07	3.85
(5)	AMR2	94.45	0.04	0.36	0.11	4.94
machine gun	PM	77.13	0.07	13.85	0.03	8.81
(-10)	AMR2	64.97	0.01	0.26	0.11	34.56
machine gun	PM	87.55	0.08	9.78	0.03	2.45
(5)	AMR2	71.43	0.00	0.24	0.11	28.12
(-)			5			

Fig. 4.5: Illustration of results of VAD for six different types of NOISEX data at **-10 dB** SNR. Each noise type has three subfigures: Clean/Degraded signal at **-10 dB** SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Clean speech (a, b, c), White noise (d, e, f), Babble noise (g, h, i), Volvo noise (j, k, l), Leopard noise (m, n, o), Buccaneer1 noise (p, q, r), Buccaneer2 noise (s, t, u). The ground truth is indicated on top of the clean speech signal in (a).

Fig. 4.6: Illustration of results of VAD for six different types of NOISEX data at **5 dB** SNR. Each noise type has three subfigures: Clean/Degraded signal at **5 dB** SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Clean speech (a, b, c), White noise (d, e, f), Babble noise (g, h, i), Volvo noise (j, k, l), Leopard noise (m, n, o), Buccaneer1 noise (p, q, r), Buccaneer2 noise (s, t, u). The ground truth is indicated on top of the clean speech signal in (a).

Fig. 4.7: Illustration of results of VAD for seven different types of NOISEX data at **-10 dB** SNR. Each noise type has three subfigures: Degraded signal at **-10 dB** SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Pink noise (a, b, c), Hfchannel noise (d, e, f), m109 noise (g, h, i), f16 noise (j, k, l), Factory1 noise (m, n, o), Factory2 noise (p, q, r), Machine gun noise (s, t, u). The ground truth is indicated on top of the degraded speech signal in (a).

Fig. 4.8: Illustration of results of VAD for seven different types of NOISEX data at **5 dB** SNR. Each noise type has three subfigures: Degraded signal at **5 dB** SNR, $\delta[n]$, and decision for the proposed method (thick line) and for AMR2 method (thin line). Pink noise (a, b, c), Hfchannel noise (d, e, f), m109 noise (g, h, i), f16 noise (j, k, l), Factory1 noise (m, n, o), Factory2 noise (p, q, r), Machine gun noise (s, t, u). The ground truth is indicated on top of the degraded speech signal in (a).

4.4.2 Performance on NTIMIT and CTIMIT databases.

Performance of the proposed method is similar to the AMR2 method for the NTIMIT data (Table 4.4), and is higher than for the CTIMIT data (Table 4.4). This may be due to the cellphone (coding) effects, which degrade speech more than the telephone channel (NTIMIT). The l_w value is 200 msec for most of the utterances in these cases because of high ρ value (see (4.6)).

Table 4.4: Evaluation results of NTIMIT and CTIMIT database for the proposed method (PM) in comparison with AMR2 method.

DATA	METHOD	CORRECT	FEC	MSC	OVER	NDS
NTIMIT	PM	94.78	0.02	1.66	0.18	3.18
	AMR2	93.59	0.12	2.91	0.21	2.91
CTIMIT	PM	91.14	0.04	4.21	0.15	4.31
	AMR2	87.68	0.15	8.28	0.19	3.46

4.4.3 Performance on distant speech.

Fig. 4.9: (a) Distance speech (C0) with ground truth indicated on top. (b) $\delta[n]$. (c) Decision of the proposed method at $\eta = 90\%$ (solid line) and the AMR2 method (dotted line).

Fig. 4.10: (a) Distance speech (C3) with ground truth indicated on top. (b) $\delta[n]$. (c) Decision of the proposed method at $\eta = 90\%$ (solid line) and the AMR2 method (dotted line).

Distant speech is an amalgam of unknown degradations, and the data available for a given environment may be limited. The reverberation present in the distant speech signals has high variance in the time domain, as does the speech. So VAD methods often confuse reverberation component for speech. The VAD methods which bank on temporal variance ([11]) may not perform well, because the distant speech is highly nonstationary, and even the nonspeech regions may have significant temporal variance.

Fig. 4.9 illustrates the decision obtained by the proposed method and by the AMR2 method for the case of close speaking speech (C0). The errors in the AMR2 method and the proposed method are mostly due to FA (Fig. 4.9(c)). Note that the $\delta[n]$ values (Fig. 4.9(b)) have large fluctuations in the speech region, and also it has low floor values as for any clean speech. It is to be noted, that for distant microphone case the performance of the proposed method gives results similar to the AMR2 method, indicating that the proposed method does not fail. Table 4.5 indicates that by proper choice of the value of the η parameter, there can be slight improvement. But the improvement may not be significant. The interesting aspect is that most of the errors in this case are due to false acceptance (FA). This occurs because the degradation in silence regions is not uniform in the case of distant speech, making it difficult to set proper threshold either in the proposed method or in the AMR2 method. One would notice larger fluctuations in the values of $\delta[n]$

in the nonspeech regions, which would result in higher FA rate. It appears that reverberant effects also may be playing a significant role in producing large fluctuations in the values of $\delta[n]$, as it is difficult to compensate those effects by noise deweighting.

It is also interesting to note that even for the relatively cleaner speech (i.e., C0 case in distant speech), there will be large fluctuations in the $\delta[n]$ values in the silence regions, making it difficult to set the thresholds properly. Hence the performance by both the proposed method and the AMR2 method is poorer for C0 case than for the more degraded case of C1.

Table 4.5: Evaluation results of the proposed method (PM) for distant speech for different values of η in the decision logic in comparison with AMR2 method.

DATA	METHOD	CORRECT	FEC	MSC	OVER	NDS
C0	$\eta = 60\%$	84.54	0.00	0.11	0.26	14.92
	$\eta = 70\%$	86.73	0.02	0.26	0.23	12.61
	$\eta = 80\%$	88.34	0.07	0.67	0.20	10.57
	$\eta = 90\%$	88.93	0.10	1.64	0.17	8.99
	AMR2	88.87	0.07	0.39	0.26	10.23
C1	$\eta = 60\%$	89.40	0.01	0.56	0.22	9.65
	$\eta = 70\%$	90.91	0.04	1.20	0.17	7.53
	$\eta = 80\%$	91.03	0.13	2.53	0.14	6.02
	$\eta = 90\%$	89.76	0.14	4.53	0.12	5.27
	AMR2	91.40	0.11	0.67	0.25	7.35
C2 (2- 3 m)	$\eta = 60\%$	87.03	0.02	0.87	0.22	11.71
	$\eta = 70\%$	88.50	0.06	1.70	0.18	9.42
	$\eta = 80\%$	88.63	0.13	3.14	0.15	7.78
	$\eta = 90\%$	87.91	0.14	5.21	0.13	6.44
	AMR2	87.81	0.11	0.98	0.25	10.64
C3 (1 - 2 m)	$\eta = 60\%$	86.89	0.03	1.56	0.21	11.16
	$\eta = 70\%$	87.89	0.07	2.77	0.17	8.95
	$\eta = 80\%$	87.58	0.13	4.61	0.14	7.37
	$\eta = 90\%$	86.12	0.14	7.35	0.12	6.08
	AMR2	87.61	0.13	2.99	0.23	8.82

Fig. 4.10 illustrates the decision obtained by the proposed method and by the AMR2 method for the distance speech (case C3) for the same utterance shown in Fig. 4.9. The error is mostly in FA for the AMR2 method (Fig. 4.10(c)). Note that the $\delta[n]$ values (Fig. 4.10(b)) have lower dynamic range in the speech region. Also, it has high floor value, as for most degraded speech.

Performance of distant speech can be improved by increasing the η value, as it reduces FA. Table 4.5 shows the improvement in the performance of the distant speech with increase in the η value for the proposed method in comparison with the AMR2 method.

Note that the large values of η can also cause increase in the true rejection (TR), which may result in overall reduction in correct decision.

4.4.4 Performance on TIMIT database for clean speech.

Performance of the proposed method on clean speech is given in Table 4.6. It is interesting to note that smoothing and threshold logic for degraded speech smear the information across time, thus reducing the temporal resolution of the final decision. Hence when the decision logic is applied to clean data, it appears to give poor performance. Due to the high dynamic range in both time and frequency domains, the clean speech signal needs to be treated differently in order to obtain good performance.

In contrast to the C0 case of distant speech, for the clean TIMIT data, the error is more in the true rejection (TR) as in Table 4.6. This is because for the clean TIMIT data in the silence region, the $\delta[n]$ values as are very low and are fluctuating, making it difficult to set the proper threshold. In this case the TR can be reduced by reducing the threshold value, or equivalently reducing the η value.

Performance improved for the AMR2 method for clean and distance speech cases compared to the proposed method (for the fixed $\eta = 60\%$). This emphasizes the need to incorporate several features corresponding to source and other supra-segmental level features to improve the performance for the proposed method, without having to rely on any parameter.

Table 4.6: Evaluation results of the proposed method (PM) for TIMIT clean case for different values of η in the decision logic in comparison with AMR2 method.

η	CORRECT	FEC	MSC	OVER	NDS
$\eta = 40\%$	95.72	0.02	2.71	0.06	1.37
$\eta = 50\%$	94.92	0.05	3.96	0.06	0.92
$\eta = 60\%$	93.55	0.07	5.61	0.04	0.62
$\eta = 70\%$	91.66	0.08	7.66	0.04	0.46
$\eta = 80\%$	89.42	0.09	10.01	0.03	0.35
AMR2	93.59	0.12	2.91	0.21	2.91

4.5 Performance for varied values of the parameters θ , l_w , η

Tables 4.5 - 4.6 show the variation in performance with change in values for parameter η . A better performance is also achieved when the other parameters θ or l_w are adapted suit-

ably for each type of degradation. For example, the threshold $(\theta = \mu_{\theta} + 3\sigma_{\theta})$ fixed based on mean (μ_{θ}) and variance (σ_{θ}) of the lower 20% of the $\delta[n]$ values of the utterance need not be the threshold for the best performance in each case. In this section, the adaptation criteria is explored based on the values chosen for θ , l_w , η . Some VAD methods report the performance for the best threshold [11], [28]. Tables 4.7 - 4.9 report the performance for different values of θ , l_w , η for a speech utterance degraded by different noises at SNR of -10 dB. The performance in the tables has been reported with change for a specific parameter while keeping the values for the other parameters constant with the values determined by the decision logic. For example θ value is varied with fixed values for l_w and η .

Table 4.7: Results for the proposed method on TIMIT database for varied values of thresholds (θ) across different noises.

	NOISE	CORRECT	TR	FA
$\theta = \mu_{\theta} + 2\sigma_{\theta}$	white	80.00	1.12	18.88
	f16	73.11	4.02	22.73
	volvo	74.31	0.00	25.53
$\theta = \mu_{\theta} + 3\sigma_{\theta}$	white	81.92	0.16	18.08
	f16	62.31	36.93	0.37
	volvo	95.41	0.00	4.43
$\theta = \mu_{\theta} + 5\sigma_{\theta}$	white	79.52	20.48	0.00
	f16	54.02	45.72	0.00
	volvo	99.08	0.00	0.76

Table 4.8: Results for the proposed method on TIMIT database for varied values of l_w across different noises.

	NOISE	CORRECT	TR	FA
$l_w = 200 \text{ msec}$	white	81.92	18.08	0.00
	f16	57.53	42.20	0.01
	volvo	99.08	0.00	0.76
$l_w = 400 \text{ msec}$	white	84.48	15.52	0.00
	f16	62.31	36.93	0.37
	volvo	96.94	0.00	2.90
$l_w = 600 \text{ msec}$	white	87.32	12.68	0.00
	f16	61.80	37.93	0.01
	volvo	94.34	0.00	5.50

Table 4.9: Results for the proposed method on TIMIT database for varied values of η across different noises.

	NOISE	CORRECT	TR	FA
$\eta = 40\%$	white	88.32	0.16	11.68
	volvo	97.24	0.00	2.59
$\eta = 60\%$	white	81.92	18.02	0.00
	f16	62.31	36.93	0.37
	volvo	98.47	0.00	1.37
$\eta = 80\%$	white	79.36	20.64	0.00
	f16	59.42	40.32	0.00
	volvo	99.694	0.00	0.15

The value of θ is varied based on the multiple of σ_{θ} . Too large a value of θ might detect the speech regions as nonspeech, and a lesser value of θ would falsely accept nonspeech as speech. In the case of speech-like or time varying degradations like volvo noise, a low threshold falsely accepts nonspeech as speech, and decreases the performance. However it would improve the performance for some cases, where the error is predominantly due to missed speech regions (TR) like in the case of white noise (Table 4.7). Smoothing by using longer window (l_w) smears the decision, and would increase the FA for volvo case, and similarly decrease TR for white noise (refer Table 4.8). A high value of η gives a situation similar to having high value for threshold (θ), increasing TR and also decreasing FA (refer Table 4.9).

4.6 Performance comparison with DFT and gammatone filters.

The proposed method is evaluated using filterbank energy contours derived from DFT and 128 gammatone filters [73]. After deriving the band energy contours, the subsequent processing, including weighting, the energy contours, computation of $\delta[n]$, thresholding and decision logic, are all same in these cases as in the SFF method described before.

The results are given in Table 4.10 in terms of averaged performance over 11 different noise types (except white and pink noises), using 50 utterances of TIMIT data, for two different noise levels (-10 dB and 5 dB). It is interesting to note that all the three methods of preprocessing namely, SFF, DFT and gammatone filters, give similar results. All of them are significantly better than the results using the AMR2 method.

Note that the three methods of preprocessing may perform differently for different noise types. We have observed that for synthetic noises like white and pink noises, the performance by DFT and gammatone filtering is better than by SFF. This is due to some temporal and spectral averaging of noises in the high frequency region (> 2000 Hz) due to temporal averaging in the case of DFT and due to spectral smoothing in the case of gammatone filters. The performance imprperform ovement for all the three methods will be similar even for these two types of noises, if in the SFF method some smoothing is done in the time and frequency domains, especially in the higher frequency region, before computing mean and variance across frequency. Also note that though the features from DFT and gammatone filtering worked for speech detection, they were unable to perform in other tasks namely, transient noise detection, estimation of fundamental frequency (f_o) and glottal closure instants, due to their respective temporal and spectral averaging effects.

Table 4.10: Averaged scores using features from different methods across all noise types for two SNR levels for TIMIT database.

SNR (dB)	METHOD	CORRECT	FEC	MSC	OVER	NDS
-10	SFF	81.25	0.05	12.36	0.03	6.20
	DFT	81.69	0.02	4.31	0.06	13.83
	Gammatone	81.63	0.06	11.98	0.03	6.20
	AMR2	74.63	0.06	15.19	0.05	9.94
5	SFF	94.77	0.02	2.37	0.05	2.68
	DFT	93.38	0.01	1.12	0.06	5.33
	Gammatone	93.24	0.03	3.78	0.03	2.82
	AMR2	88.75	0.04	1.52	0.09	9.46

Note that the performance improvement of these three preprocessing methods over the AMR2 method is due to the subsequent processing of the energy contours in each band, especially the weighting in (4.1). The effect of weighting can be seen in the performance of the proposed method with and without weighting as given in Table 4.11. The average scores across all noise types for two different SNR values (-10 dB and 5 dB) are given using unweighted and weighted SFF output for 50 utterances of TIMIT data.

Table 4.11: Averaged scores across all noise types for two SNR levels of unweighted and weighted SFF output for TIMIT database.

SNR (dB)	METHOD	CORRECT	FEC	MSC	OVER	NDS
-10	Unweighted SFF	70.73	0.07	19.45	0.03	9.60
	Weighted SFF	78.04	0.07	15.82	0.03	5.94
5	Unweighted SFF	93.18	0.03	3.80	0.05	2.83
	Weighted SFF	95.15	0.02	2.25	0.06	2.41

4.7 Performance comparison with LTSV method.

In the case of LTSV method proposed in [11], there is requirement of prior training data to estimate the information about noise characteristics and SNR. Also LTSV method assumes nonspeech beginning in the initial 2 sec duration from which the thresholds are initiated. The method relied on long term features and uses a frame size of 300 msec, so it can not work for a short duration speech utterance. A VAD method should work for short durations also. The proposed method does not have such constraints or limitations. Other VAD methods did not consider the wide variety of NOISEX noises as in [11]. The proposed method also evaluated for practical degradations such as NTIMIT, CTIMIT, distant speech.

The long term spectral variability (LTSV) method gave the performance after averaging the scored across several SNRs, except for SNR = -10 dB. Processing information over more duration would reduce the effect of noise for lower SNR cases as noise power gets reduced when averaged across long duration. However for the higher SNR cases, processing information over long frames may also spread speech characteristics into its neighbouring nonspeech regions and vice versa, thereby decreasing accuracy. Ideally, a VAD method is supposed to work independent of SNR. Here the comparison of LTSV method and the proposed method is done through the AMR2 method, as both the methods have reported performance of AMR2 method. It is observed that the LTSV method performed poorly compared to AMR2 method in the cases of colored, high time-varying and speech-like noises, i.e., pink, military vehicle (leopard), car interior (volvo) and babble, as evident from the of averaged CORRECT score across SNRs [11]. At SNR = -10 dB, the AMR2 method performed better than the LTSV method for military vehicle, car interior, machine gun and babble noises. The proposed method performed better than the AMR2 method for all these cases, also indicating a better performance in comparison to LTSV method. The poor performance of the LTSV method in the cases of colored, high timevarying and speech-like noises is due to high false acceptance (FA). Hence, it is likely that the LTSV method may not perform well for distant speech as reverberation effects in distant speech often confuse nonspeech with speech.

4.8 Summary

A new VAD method is proposed based on single frequency filtering (SFF) method in this chapter. The method exploits the fact that speech has high SNR regions at different frequencies and at different times. The variance of speech across frequency is higher than that for noise, after compensating for spectral characteristics for noise. The spectral characteristics of noise are determined using the floor of the temporal envelope at each frequency, computed by the SFF method.

The $\delta[n]$ feature proposed for VAD decision is robust against degradation, as evidenced by the high CORRECT percentage scores obtained for all types of noises. The proposed method is tested over standard TIMIT, NTIMIT and CTIMIT databases, as well as for distance speech, thus covering varieties of degradations. While the results show significant improvement in performance of the proposed method, in comparison with the AMR2 method, better results may be obtained, if the decision logic parameters (θ, η, l_w) are made degradation-specific. It was noticed that adapting the parameters θ, η, l_w based on the degradation characteristics estimated from ρ has improved the overall performance. Adapting the threshold with time in each utterance may also improve the performance. Further improvement can be expected if other characteristics of speech, such as voicing, are also included in the decision logic. Also the $\delta[n]$ feature is not robust for speech degraded by transient noises, as they exhibit high $\delta[n]$ values similar to speech. In the next chapter, new features are developed for such noises exploiting the instantaneous characteristics of speech derived using SFF method.

Chapter 5

Speech detection in transient noises

Voice activity detection (VAD) systems mentioned in the literature do not perform well in transient noise degradation. Features derived using traditional methods are not adequate for VAD in the case of transient noises. Transient noises are sounds of impulsive nature occupying several frequency bands. Features like spectral energies, spectral variance and temporal variance exhibit high values for transient noise similar to speech, thereby making transient noise get accepted as speech. Some VAD methods attempted detection of transient noises by training statistical models for each type of transient noise. There are a variety of transient noises occurring generally, and training for each type of transient noise is not possible.

The method proposed in this chapter exploits the impulse-like characteristics of the transient noises to detect and suppress its effects in the speech degraded by such noises. A time varying threshold (θ_t) is determined from the temporal changes in the spectral variance values computed over a small duration to discriminate transient noise from speech. Notice that the method requires instantaneous features which are derived using single frequency filtering method, as the speech characteristics derived by the block-based methods smooth out the temporal changes, and the threshold is not estimated properly. The proposed method is an unsupervised method, and does not require any prior information like data for training or about the type of transient noise. The method is tested for several types of transient noises, and it performed significantly better compared to the state-of-art AMR methods. The periodicity information derived from the compensated envelopes is also exploited for VAD across degradations, without being constrained to transient noises.

Section 5.1 gives the development of the proposed VAD method for transient noises. In section 5.2, the database of different types of transient noises is discussed. In section 5.3, the performance of the proposed VAD method is compared with AMR methods. In section 5.4 a VAD method is developed which adapts for transient noises as well as

other noise scenarios. Section 5.5 gives the performance of the method. Section 5.6 gives a summary of the study.

5.1 Proposed VAD method for transient noises

5.1.1 Detection of transient regions

Fig. 5.1: (a) Clean speech signal. (b) Speech signal corrupted by door knock noise. (c) Values of $\sigma[n]$ (bold line) and $\theta_t[n]$ (dashed line).

The amplitude envelopes ($e_k[n]$) are computed at intervals of 20 Hz in the frequency range from 0 Hz to 4000 Hz. The value of standard deviation ($\sigma[n]$) is computed at each time instant across frequencies of the envelopes. Fig. 5.1 shows the clean speech, degraded speech, and the values of spectral deviation ($\sigma[n]$) and the time varying threshold ($\theta_t[n]$) for speech signal degraded with door knock noise. It is observed that the $\sigma[n]$ values are high for speech and also for transient noise (Fig. 5.1(c)), as they exhibit a wide range of spectrum with a high dynamic range. So the $\delta[n]$ feature proposed for VAD decision in the previous chapter does not discriminate speech from transient noise well. The

standard deviation ($\sigma_t[n]$) of $\sigma[n]$ values computed over a short duration (10 msec) is high for transient noise due to its abrupt change. A time varying threshold ($\theta_t[n]$) is computed as twice of $\sigma_t[n]$. After experimentation the $\theta_t[n]$ is fixed as twice of $\sigma_t[n]$, as a higher value $\theta_t[n]$ ($\theta_t[n] = 3\sigma_t[n]$) was observed to miss the speech regions, and a lower value $\theta_t[n]$ ($\theta_t[n] = \sigma_t[n]$) was not able to detect transient noise. For different speech sounds, it is observed that the values of $\theta_t[n]$ are always lower than the $\sigma[n]$ values (Fig. 5.1(c)). For the transient noise, the values of $\theta_t[n]$ are higher than the $\sigma[n]$ values, except near the peak of the transient (Fig. 5.1(c)). Transient affected regions are detected by their $\sigma[n]$ values being less than their $\theta_t[n]$ values. The speech signal is further processed after detection of the transient regions for VAD decision as discussed in the next section.

5.1.2 Detection of the nontransient nonspeech regions

Histogram of $\sigma[n]$ values computed over an utterance is used to discriminate the speech from nonspeech regions. The histogram is computed for $\sigma[n]$ values with 400 bins. The peak in the histogram would indicate the nonspeech threshold (θ_{ns}) . Speech regions where $(\sigma[n] \leq \theta_{ns})$ are considered as nonspeech.

The AMR methods would accept transient effected speech regions as speech due to the high temporal variance characteristic of the transient noise, rather than due to the speech characteristics. In the proposed method some low SNR speech regions affected by transient noise might be attenuated, as the method may detect the speech regions as transient noise, leading to loss of speech. The loss of speech regions depends on the frequency of occurrence of the transient noise. In order to get the lost speech regions, a hangover technique is applied (as was done in [11], [16]). If at least 30% of the regions in the neighbourhood of 400 msec is speech, then accept that frame as speech, else nonspeech.

5.2 Database

The utterances are taken from TIMIT TEST corpus. A subset of 84 utterances are considered from the total of 1680 (as done in [28]). Each utterance is of a different speaker and of a different sentence. Half of them are male speakers and rest of them are female speakers. Different samples of machine gun noise are taken from NOISEX database [75]. The other noise samples are taken from the website *freesound.org*. Sometimes the length of the transient noise may not match the length of the speech signal. In such a scenario, the whole of transient noise is repeated to match the length of the speech signal. Various sounds of paper wrapping, keyboard typing, door knock, metronome, key dropping,

door slam, laptop keyboard typing, door knock with a door knocker, desk thump are considered. The VAD method should be tested for both speech acceptance and nonspeech rejection. This requires similar ratios of speech and nonspeech data. So each TIMIT utterance is added with 2 sec of silence at the beginning and end of the utterance as was done in [11]. The ground truth is derived from the TIMIT phone labels. The proposed method is compared with state-of-the-art AMR1 and AMR2 methods [14]. The transient noises are normalized to the maximum of speech utterance amplitude and then added as was done in [24], [28]. The parameters for the evaluation of the VAD methods were discussed in section 4.3.

5.3 Performance of the proposed method for VAD in transient noises

Table 5.1 shows the performance of the proposed VAD method (PM) along with the AMR methods for various transient noises. The best performance in each case is indicated by bold face. It can be observed from Table 5.1 that there is significant reduction in FA (i.e., OVER + NDS) for the proposed method due to the attenuation of the transient noise. The AMR methods give high FA. This implies that they are not able to discriminate transient noise from speech. The low TR of the AMR methods is due to the transient noise accepted as speech.

The work in [28] report the CORRECT score for VAD as well as the percentage of transient noise detected. The CORRECT score depends on the proportion of speech and nonspeech regions in the analysed data, which is different in our method. Hence we use only the percentage of transient regions detected in our method for comparison. For keyboard typing noise, the number of transient detected by our method is 97.97%, whereas the number of transients detected by the method in [28] is 68.53%, and by the AMR2 method is 5%. For metronome noise, the number of transients detected by the proposed method and method in [28] are 97.53% and 75.96%, respectively, and 5.18% for AMR2. Moreover, the method in [28] is supervised and the results are reported for the best threshold. Our method is unsupervised and uses an automatic time varying threshold. The method in [11] reports CORRECT values giving similar performance as AMR2 for machine gun noise, whereas our method gives 85.49% which is 18.4% better than the AMR2 score.

Some studies reported methods suitable for a particular type of transient noise [24], [27], [28], [29]. The proposed method is similar across different transient noises. Also, the proposed method does not use statistical models for VAD, unlike many other methods.

Table 5.1: Evaluation results for the proposed method (PM) and AMR methods for different transient noises.

TRANSIENT NOISE	METHOD	CORRECT	FEC	MSC	OVER	NDS
paper wrapping	PM	80.46	0.08	6.10	0.10	13.09
	AMR2	54.76	0.01	0.16	0.12	44.84
	AMR1	51.05	0.00	0.10	0.12	48.61
keyboard typing	PM	82.72	0.08	7.21	0.10	9.73
	AMR2	75.46	0.01	0.37	0.11	23.95
	AMR1	74.57	0.00	0.52	0.12	24.67
knocking on door	PM	81.34	0.06	3.18	0.11	15.13
	AMR2	57.11	0.00	0.19	0.12	42.48
	AMR1	53.13	0.00	0.23	0.12	46.41
metronome	PM	87.48	0.09	10.82	0.09	1.36
	AMR2	74.80	0.01	0.38	0.11	24.60
	AMR1	71.60	0.01	0.22	0.12	27.95
key drop	PM	84.33	0.09	7.94	0.10	7.37
	AMR2	74.49	0.01	0.34	0.11	24.94
	AMR1	73.95	0.00	0.51	0.12	25.31
door slam	PM	86.13	0.08	11.29	0.09	2.24
	AMR2	80.08	0.01	0.49	0.11	19.21
	AMR1	77.74	0.00	0.34	0.12	21.69
laptop keyboard typing	PM	90.50	0.09	7.27	0.10	1.86
	AMR2	46.19	0.00	0.06	0.12	53.51
	AMR1	43.52	0.00	0.00	0.12	56.25
door knocker knock	PM	88.61	0.09	9.55	0.09	1.48
	AMR2	76.64	0.00	0.38	0.12	22.75
	AMR1	74.46	0.00	0.26	0.12	25.06
desk thump	PM	91.55	0.09	5.87	0.10	2.20
	AMR2	51.20	0.00	0.12	0.12	48.45
	AMR1	47.14	0.00	0.11	0.12	52.52
machine gun	PM	85.49	0.07	5.01	0.11	9.14
	AMR2	67.01	0.01	0.37	0.12	32.37
	AMR1	63.46	0.01	0.48	0.12	35.82

5.4 Proposed VAD method exploiting the strength of periodicity from degraded speech

A time varying threshold is determined from instantaneous spectral values for detection of transient noise. There is still a need for a VAD method unified across transient noises as well as other noises. The periodicity information of the speech signal derived from

the instantaneous spectral variance values is explored for this purpose. The peak amplitude derived from the autocorrelation sequence of the differenced spectral variance values indicate the strength of periodicity, and is used for VAD.

Fig. 5.2: (a) Clean speech signal. (b) Degraded speech signal corrupted by desk thump noise at 0 dB SNR. (c) Variance $(\sigma^2[n])$. (d) Differenced signal $(\sigma_d^2[n])$. (e) Normalized peak amplitude.

The mean of lower 20% values of envelopes $e_k[n]$ at each frequency f_k are used to derived weight values w_k . That is

$$w_k = \frac{\frac{1}{\mu_k}}{\sum_{l=1}^N \frac{1}{\mu_l}},\tag{5.1}$$

The weighted envelopes $c_k[n]$ are computed as

$$c_k[n] = w_k e_k[n]. (5.2)$$

The spectral variance $(\sigma^2[n])$ derived from the weighted envelopes is differenced to give

the differenced signal $(\sigma_d^2[n])$. Autocorrelation function is applied on the $\sigma_d^2[n]$ values using a frame size of 30 msec and frame shift of 1 msec. The maximum peak amplitude of the normalized AC sequence in the range of 2 - 15 msec is considered for every frame.

The peak amplitudes are smoothed over 200 msec, and a threshold of 0.3 is applied on the smoothed values.

A hangover technique is applied so that if at least 60% of the regions in the neighbourhood of 400 msec is speech, then accept that frame as speech, else nonspeech.

Fig. 5.3: (a) Clean speech signal. (b) Degraded speech signal corrupted by white noise at at 0 dB SNR. (c) Variance ($\sigma^2[n]$). (d) Differenced signal ($\sigma^2_d[n]$). (e) Normalized peak amplitude.

Figs. 5.2 and 5.3 show the values of variance ($\sigma^2[n]$), differenced signal ($\sigma_d^2[n]$) along with normalized peak amplitudes for speech degraded with transient noise and white noise at SNR of 0 dB, respectively. Notice that for transient noise, values of both variance ($\sigma^2[n]$) and differenced signal ($\sigma_d^2[n]$) are high, similar to speech (Figs. 5.2(c), 5.2(d)). However, the normalized peak amplitude is less for transient noise. Transient noise affected speech regions, on the other hand, still have high peak amplitudes due to speech

characteristics (Fig. 5.2(e)). For white noise degraded speech, the values of variance $(\sigma^2[n])$, differenced signal $(\sigma_d^2[n])$ and normalized peak amplitudes are all low in non-speech regions compared to speech regions (Fig. 5.3).

Speech characteristics got enhanced after compensating for noise, and the instantaneous characteristics derived by the SFF method are able to preserve the pitch period fluctuations. So the AC sequences derived from the differenced variance ($\sigma_d^2[n]$) showed better evidence compared to the AC sequences computed from the degraded speech signal. On the other hand, the normalized peak amplitudes derived from the AC sequences of the degraded speech signal did not show much evidence as they were affected by the degradation characteristics. The AC sequences derived from the transient noise signal also had high peak amplitude due to their low frequency content. Notice that speech features computed using block-based parameters like DFTs and MFCCs average the spectral information across the block (frame), and can not preserve the finer pitch period based fluctuations.

5.5 Performance of the proposed VAD method

Table 5.2 shows the performance of the proposed method (PM2) and AMR methods across various noises. The noises were added at SNR of 0 dB. The error for the transient noise degradations lie mostly in false acceptance (FA) for the transient effected speech for the AMR methods as their impulsive nature often gets confused with speech.

Notice that the proposed method (PM2) performed high even for other degradations of white, babble and volvo cases [75]. The FA decreased for the proposed method even in the case of time varying volvo and babble noises, as the proposed method relied on the periodicity information and not on the spectral energies. The proposed method (PM2) does not break down for transient noises unlike the AMR methods. Also, methods in the literature deal exclusively for transient noises, training for each transient noise and for each SNR separately [24], [28], [29]. Estimation of threshold usually has issues as it has to vary with SNR and noise levels, and sometimes the given utterance may only have nonspeech. In such scenarios it is relevant that we have a fixed threshold exploiting some characteristics of speech apart from energy levels of speech or noise. The proposed method method uses a fixed threshold exploiting the periodicity characteristics of speech across different noises and at different SNR levels. The method did not perform well at low SNRs of -10 dB SNR, as the pitch period information was lost. The performance

Table 5.2: Evaluation results for the proposed VAD method (PM2) and AMR methods across NOISEX noises and transient noises.

NOISE	METHOD	CORRECT	FEC	MSC	OVER	NDS
keyboard typing	PM2	90.57	0.11	8.35	0.03	0.78
	AMR2	49.10	0.01	0.62	0.03	50.05
	AMR1	47.74	0.02	0.04	0.01	51.96
desk thump	PM2	81.95	0.05	0.22	0.05	17.51
	AMR2	65.69	0.01	0.02	0.02	34.04
	AMR1	62.01	0.00	0.00	0.01	37.76
key drop	PM2	95.83	0.11	3.14	0.03	0.67
	AMR2	71.92	0.01	0.04	0.01	27.79
	AMR1	73.01	0.01	0.10	0.04	26.62
machine gun	PM2	91.71	0.05	1.79	0.05	6.18
	AMR2	68.56	0.05	0.49	0.05	30.62
	AMR1	68.40	0.05	0.49	0.05	30.79
white	PM2	91.07	0.16	8.01	0.03	0.35
	AMR2	87.43	0.15	11.93	0.01	0.37
	AMR1	83.14	0.11	3.79	0.05	12.68
volvo	PM2	97.23	0.16	7.39	0.02	0.08
	AMR2	95.01	0.02	0.52	0.02	4.26
	AMR1	91.65	0.05	0.16	0.05	7.86
babble	PM2	83.28	0.11	16.40	0.01	0.04
	AMR2	79.35	0.08	7.83	0.11	12.46
	AMR1	61.08	0.06	0.48	0.04	38.09

would improve by considering several features like the AMR methods using a hierarchical decision logic.

5.6 Summary

In this chapter, methods are proposed for VAD for speech corrupted by transient noises. The characteristics of speech present at each sample are exploited using the instantaneous features derived from the single frequency filtering method. The features at instantaneous level are able to discriminate transient noises from speech. The spectral variance feature is exploited in different ways to detect the transient noise. Notice that the methods proposed work for different types of transient noises, unlike other methods proposed for transient noise detection. In this chapter, the importance of developing VAD methods which do not require to deal separately with transient degradations and other degradations is highlighted. The periodicity information is exploited using the spectral variance feature for this purpose. The correlation sequence derived from the noise-compensated envelopes showed evidence of periodicity in the degraded speech, which was lost in the correlation

sequence computed from the degraded speech. Notice that unlike the other VAD methods the proposed method does not have any threshold estimation, as it uses a fixed threshold based on periodicity information, and hence can be adapted to real environments. This envisions to develop VAD methods based on various features and integrate them at a hierarchical level, similar to the AMR methods, where several features are implemented in a decision-based manner.

Chapter 6

Extraction of fundamental frequency from degraded speech

Voiced speech is produced due to excitation caused by the vibration of vocal folds. The pitch period (t_o) is the time interval of each cycle of the vocal fold vibration. The fundamental frequency (f_o) or the rate of vibration of the vocal folds is the inverse of the pitch period (t_o) . The estimation of f_o is affected not only by the interaction of the vocal folds with the vocal tract system, but also by the degradations in the speech signal.

Methods for estimation of the fundamental frequency have been evaluated mainly for simulated degradations, i.e., where samples of noise are added to the speech signal (eg NOISEX degradations [75]) or speech filtered through degradation channel (eg cellphone degradation). There have been fewer attempts for data collected in realistic scenarios, where the types of degradation and background conditions vary, and are hard to estimate. Distant speech collected in different environments is one such realistic scenario. It has been observed that standard f_o methods did not perform across different degradations, including the distance speech. Note that in real environments, the speech may get affected with multiple unknown degradations, including reverberation. Hence it is required to develop methods for f_o extraction that are independent of degradations. The correlation sequences or harmonics derived from the speech signal are modified in several ways by different methods to highlight the f_o characteristics for its estimation. Methods have also been proposed to exploit f_o characteristics by filtering and processing information derived at different frequency bands. These methods were not able to give a reliable performance when affected with degradations. In this chapter, an f_o estimation method is proposed using the information derived at the most robust frequency for each frame, to overcome the effects of degradations. In this chapter, the high signal-to-noise ratio (SNR) segments of the speech signal at some frequencies derived using single frequency filtering (SFF)

method are exploited for f_o extraction using autocorrelation function of those segments. Since the f_o is computed from the envelope of a single frequency component of the signal, the vocal tract resonances do not affect the f_o extraction. The use of the high SNR frequency component in a given segment helps in overcoming the effects of degradations in the speech signal, without explicitly estimating the characteristics of noise. The proposed method for f_o extraction was tested for both real and simulated degradations [81].

Section 6.1 discusses the modification of temporal and spectral resolutions of features derived using single frequency filtering approach which form the basis of the proposed method for f_o estimation. Section 6.2 describes the proposed method for f_o estimation exploiting the high SNR feature of SFF outputs. In particular, the noise floor of the SFF output is compensated using a weight function, and the f_o is estimated from the dominant frequency SFF envelope using autocorrelation of the envelope. Section 6.3 discusses the issues in the evaluation of f_o estimation methods for different degradations. In particular, the databases, types of degradations, other f_o estimation methods for comparison, and parameters for evaluation of the f_o estimation methods are described briefly in this section. In section 6.4, performance of the proposed method is compared with the performance of other standard methods for speech in different degradations. Section 6.5 discusses a method proposed for f_0 estimation with incorporation of voiced decisions required for reliable f_0 estimation for speech systems. The evaluation parameters, methods used for comparison and their performance across various degradations are also discussed in this section. Section 6.7 gives a summary of the chapter.

6.1 Features of SFF signals.

Note that the single frequency filter has a pole filter whose transfer function is given by

$$H(z) = \frac{1}{1 + rz^{-1}}. ag{6.1}$$

The root of this filter is located on the real axis at z = -r in the z-plane, whose angle corresponds to half the sampling frequency, i.e., $f_s/2$. The output $y_k[n]$ for the speech signal x[n] is given by [74]

$$y_k[n] = -ry_k[n-1] + x_k[n]. (6.2)$$

The envelope of the signal $y_k[n]$ is given by

$$e_k[n] = \sqrt{y_{kr}^2[n] + y_{ki}^2[n]},$$
 (6.3)

where $y_{kr}[n]$ and $y_{ki}[n]$ are the real and imaginary components of $y_k[n]$. The bandwidth of the filter is controlled by the value of r. In fact, the value of r should be close to 1 if the filter were to act as an ideal resonator at $f_s/2$. For r close to 1, say r = 0.995, the output is like a modulated signal with a carrier frequency of $f_s/2$. The envelope of the component signal is smeared in time, but gives a good frequency resolution, when the components are obtained at different frequencies. When r is lower, say r = 0.95, the envelope of the component signal will have higher temporal resolution (lesser smearing) compared to the case of r = 0.995. The envelopes of a segment of speech signal at $f_k = 1000$ Hz for $f_s = 10$ kHz, are given in Fig. 6.1, for the cases of r = 0.995 and r = 0.95. The figure clearly shows the differences in the temporal resolution of the envelope features. The spectral envelope obtained by collecting the values of the envelopes at a given instant for different frequencies indicates higher frequency resolution for r = 0.995 (Fig. 6.1(d)) and lower frequency resolution for r = 0.95 (Fig. 6.1(e)).

Fig. 6.1: (a) Clean speech signal. (b) Envelope at 1 kHz derived as a function of time for r = 0.995. (c) Envelope at 1 kHz derived as a function of time for r = 0.95. (d) Spectral envelope at t = 0.5 sec for r = 0.995. (e) Spectral envelope at t = 0.5 sec for t = 0.95.

The signal to noise power ratio of degraded speech signal is a function of time as

well as frequency. In the frequency domain the noise power gets distributed more evenly compared to speech. Thus, the signal-to-noise ratio (SNR) depends on how the signal is decomposed for further processing. Let us examine the SNR characteristics of the SFF envelopes as a function of frequency. Let S(f) and N(f) denote the spectral envelopes of the degraded speech signal and noise as a function of frequency.

Let f_D be the frequency at which the ratio $\frac{S^2(f)}{N^2(f)}$ is maximum in a given frame. A frame of size 20 msec for *every sample shift* is used for computing the SNRs. Let us define the following different cases of computing the SNR ratios:

$$\alpha_D = \frac{S^2(f_{D)}}{N^2(f_D)},\tag{6.4}$$

$$\alpha = \int_{f_0}^{f_L} \frac{S^2(f)}{N^2(f)} \, df,\tag{6.5}$$

$$\beta = \sum_{i=0}^{L-1} \frac{\int_{f_i}^{f_{i+1}} S^2(f) df}{\int_{f}^{f_{i+1}} N^2(f) df},$$
(6.6)

and

$$\gamma = \frac{\int_{f_0}^{f_L} S^2(f) df}{\int_{f_0}^{f_L} N^2(f) df},$$
(6.7)

where $(f_i - f_{i+1})$ is the $(i + 1)^{th}$ interval of the L nonoverlapping frequency bands, and i = 0, 1, ..., L - 1 [74]. The following inequality holds good.

$$\alpha_D \ge \alpha \ge \beta \ge \gamma.$$
 (6.8)

The average SNR of the individual frequencies (α) is less compared to α_D , because the high SNR at F_D is averaged with the lower SNRs at other frequencies. The SNR is reduced across subbands (β), because the power at the high SNR (robust) frequency is averaged with those at the low SNR frequencies present in the subbands. The SNR computed from the averaged power across all the frequencies (γ) is less because the average noise power is used. The proposed method uses features at the dominant frequencies (F_D) for f_O extraction. The spectral envelopes S(f) and N(f) are computed for a degraded speech utterance and for noise using the single frequency filtering (SFF) approach for frequencies in the range of 0 - 4000 Hz using L=16. The average values of α_D , α , β and γ computed over the entire utterance are denoted as $\bar{\alpha}_D$, $\bar{\alpha}$, $\bar{\beta}$ and $\bar{\gamma}$, respectively. These parameters are computed for two different values of r, namely, r=0.99 and r=0.95, corresponding to high (low) and low (high) frequency (temporal) resolution. The inequality in (6.8) holds

Table 6.1: Values of $\bar{\alpha}_D$, $\bar{\alpha}$, $\bar{\beta}$, $\bar{\gamma}$ for speech signal degraded by various noises at SNR of $0\ dB$ for an entire utterance. The values of r used are indicated in the brackets.

NOISE	$\bar{\alpha}_D(0.99)$	$\bar{\alpha}_D(0.95)$	$\bar{\alpha}$ (0.95)	$\bar{\beta}$ (0.95)	$\bar{\gamma}(0.95)$
white	6665.19	335.83	21.45	14.65	13.56
babble	133518.23	1663.66	143.43	106.11	5.62
volvo	2488227.52	24243.32	2870.80	2176.48	19.53
buccaneer1	4211.53	188.21	15.71	10.06	8.10
buccaneer2	18150.94	531.01	28.70	12.67	10.47
pink	7881.48	197.82	14.79	8.17	5.88
hfchannel	10798.66	159.74	18.50	11.55	7.68
f16	9983.67	237.91	19.60	8.38	5.92
factory1	13354.96	304.28	26.49	16.91	5.04
factory2	118983.31	1504.25	143.54	100.06	4.80
machinegun	17676565.16	173671.89	16457.59	12392.83	171.54

for both the cases. Table 6.1 shows the values of $\bar{\alpha}_D$ for r=0.99 and r=0.95, and the values $\bar{\alpha}, \bar{\beta}$ and $\bar{\gamma}$ for r=0.95, for 11 types of noise degradations. The envelopes computed reflect pitch period fluctuations better for r=0.95. Hence even though the α_D value is higher for r=0.99, compared to the values of r=0.95, the values of r=0.95 is used for f_o extraction due to its higher temporal resolution. It is observed that the values of $\bar{\alpha}_D$, $\bar{\alpha}$ and $\bar{\beta}$ are high for nonuniform noises (eg volvo and machine gun noise noises) as there are some frequencies at which $\frac{S^2(f)}{N^2(f)}$ is very high.

Processing spectral envelopes over several frequencies, subbands and averaging spectral information would deteriorate the robust information. This is illustrated using Table 6.1 where the SNR values $\bar{\alpha}$, $\bar{\beta}$ and $\bar{\gamma}$ are less compared to $\bar{\alpha}_D$. This emphasizes the need for processing information at the high SNR single frequency, rather than combining information from several frequencies/subbands. The characteristic of α_D is exploited for f_o extraction.

6.2 Proposed method for f_o estimation.

The proposed method for f_o estimation is termed as SFF method, and it exploits the presence of high SNR regions in the SFF outputs of the input speech signal. The envelopes of the SFF outputs at different frequencies are processed to compensate for the noise floor caused by degradations in the speech signal. For each segment of speech signal, the frequency of the highest SNR envelope among the processed envelopes at different frequencies is considered as the dominant frequency (F_D) . The autocorrelation function of the segment of the dominant frequency envelope is used for extracting f_o .

6.2.1 Noise compensation of the SFF envelopes of degraded speech.

Let S_k be the set of minimal 20% values of $e_k[n]$, then the average of the values in the set is denoted by μ_k .

The normalized weight value for the envelope at f_k is computed as [74]

$$w_k = \frac{\frac{1}{\mu_k}}{\sum_{l=1}^{N} \frac{1}{\mu_l}},\tag{6.9}$$

where N is the number of frequencies at which the SFF envelopes are obtained. In the current study, the SFF envelopes are obtained for every 20 Hz, and hence N = 200 in the frequency range of 0 - 4000 Hz. The envelope $e_k[n]$ at f_k is compensated for noise after multiplication with the weight value w_k . The weighted envelopes $c_k[n]$ are given by

$$c_k[n] = w_k e_k[n]. ag{6.10}$$

6.2.2 Determination of dominant frequencies (F_D) .

Frames (segments) of size 40 msec are considered using a frame shift of 5 msec for estimation of f_o . The frame energies are computed from the mean-subtracted envelopes in each frame. The frame energies of the mean-subtracted envelopes are averaged over adjacent 16 frames (corresponding to 80 msec for the 5 msec frame shift) to give $E_k(v)$ for the frame index v. The frequency at which the $E_k(v)$ is highest is considered as the dominant frequency $F_D(v)$ for that frame. Thus

$$F_D[v] = \arg\max_k E_k[v]. \tag{6.11}$$

Fig. 6.2: (a) Clean speech signal. (b) Speech signal degraded by white noise at $SNR=0\ dB$. Normalized autocorrelation (AC) sequences derived from (c) clean speech signal, (d) degraded speech signal, and by the proposed method at (e) 360 Hz, (f) 460 Hz, (g) 560 Hz (F_D), (h) 660 Hz, (i) 760 Hz. The reference pitch period of the speech signal is 9.25 msec. The maximum peak in the autocorrelation sequence and its corresponding pitch period location is indicated by a vertical arrow in each case.

The significance of the choice of F_D for f_o estimation through autocorrelation sequence is illustrated through Fig. 6.2. Fig. 6.2(b) is a segment of speech signal degraded by white noise at 0 dB SNR, and Fig. 6.2(a) is the corresponding clean speech signal. Figs. 6.2(c) and 6.2(d) are the normalized autocorrelation sequences derived for the signals in Figs. 6.2(a) and 6.2(b), respectively. It is obvious that the Fig. 6.2(d) does not show the peak at the location of the pitch period, which can be seen clearly in Fig. 6.2(c) for clean speech. For illustration, we choose the SFF envelopes at 5 different

frequencies (chosen at random, except the one at F_D), and compute the normalized auto-correlation sequences from the mean-subtracted weighted SFF envelopes for each case. Figs. 6.2(e), 6.2(f), 6.2(g), 6.2(h), 6.2(i) are the normalized autocorrelation sequences for 360 Hz, 460 Hz, $F_D = 560$ Hz, 660 Hz and 760 Hz, respectively. Note that 4 of these frequencies are chosen for illustration only, and hence there is no significance in the choice of those frequencies. For the case of F_D , the dominant peak in the normalized autocorrelation sequence can be seen prominently at the correct location of 9.25 msec, whereas for the other cases the dominant peaks are located at different locations, indicating the significance of choosing the SFF envelope at F_D .

6.2.3 Estimation of the fundamental frequency (f_o) .

The f_o is estimated using the autocorrelation function of the Hamming windowed meansubtracted noise compensated envelopes at the respective dominant frequency for each frame. The autocorrelation sequence of each 40 msec segment is normalized by dividing with the energy of the segment. The location of the maximum peak in the normalized autocorrelation sequence in the range of 2.5 - 15 msec is taken as the pitch period (t_o) , and its inverse $(\frac{1}{t_o})$ is denoted as $\tilde{f_o}$. The values of $\tilde{f_o}$ are obtained for frames at every 10 msec, as most of the f_o estimation methods report results for every 10 msec. Let θ be the amplitude of the peak at the location (t_o) in the normalized autocorrelation sequence. Since θ is the peak value obtained from the normalized autocorrelation sequence, its value is always less than 1. Higher value of θ (closer to 1) indicates robustness of the estimated f_o .

The $\widetilde{f_o}$ values in the low SNR frames may not be reliable as can be indicated by the low values of the corresponding θ values in those frames. For each frame with $\theta < 0.5$, the corresponding $\widetilde{f_o}$ value is replaced with the interpolated value derived from its closest frames having high SNR ($\theta > 0.5$). The $\widetilde{f_o}$ value of the low SNR frame is interpolated from the $\widetilde{f_o}$ values of its two closest high SNR frames.

Figs. 6.3 and 6.4 illustrates the steps and the estimation of f_o for white and volvo noises at 0 dB SNR, respectively. Figs. 6.3(a) and 6.3(b) correspond to the clean speech and the degraded speech signal at 0 dB SNR. Fig. 6.3(c) shows the $F_D(v)$ contour derived from the degraded speech signal. Note that most of the values of F_D are within 1500 Hz. The ground truth of f_o contour from the speech signal is shown in Fig. 6.3(e). The unvoiced regions were indicated in the database, and the f_o and F_D values are not plotted in those regions. The estimated f_o contours for the degraded signal (SNR = 0 dB) obtained by the proposed method and by the YIN method are shown in Figs. 6.3(f) and 6.3(g), respectively. It can be seen that the proposed method gave f_o values close to the ground

Fig. 6.3: (a) Clean speech signal. (b) Speech signal degraded by *white noise* at SNR of 0 dB. (c) Dominant frequency (F_D) contour. (d) Normalized peak amplitude (θ) . (e) Reference f_o . (f) f_o derived by the proposed method. (g) f_o derived by YIN method.

truth values.

Fig. 6.3(d) shows the contour of the value of θ at $\widetilde{t_o}$ for the entire utterance. The values of θ are usually high (> 0.5) for voiced segments and very low for unvoiced segments in the case of white noise. The θ values in the unvoiced regions may sometimes be high for volvo noise (Fig. 6.4(d)) due to its low frequency characteristics. Notice that the proposed and YIN methods perform well for white noise. The performance of YIN method was affected in the low SNR regions (around 2 - 2.5 sec (Fig. 6.4(g))) in the case of volvo noise. However the proposed method was able estimate the f_o values, due to the robustness of the features derived at the dominant (F_D) frequencies (Fig. 6.4(f)).

Fig. 6.4: (a) Clean speech signal. (b) Speech signal degraded by *volvo noise* at SNR of 0 dB. (c) Dominant frequency (F_D) contour. (d) Normalized peak amplitude (θ) . (e) Reference f_o . (f) f_o derived by the proposed method. (g) f_o derived by YIN method.

It is observed that the F_D values for voiced regions are mostly in the range of 300 - 1200 Hz. Hence the envelopes are computed in the 300 - 1200 Hz at an interval of 20 Hz.

6.3 Evaluation of the f_o estimation methods.

This section discusses issues to be addressed in the evaluation of the f_o estimation method for degraded speech. In particular, we describe briefly the databases, types of degradations, other methods of f_o estimation for comparison, and the parameters for evaluation of the relative performance of different methods.

6.3.1 Database and types of degradations.

The CSTR database is used for evaluation of f_o methods under different types of degradation [82]. The sampling rate is 20 kHz. The 11 different types of noises from NOISEX-92 [75] database are used to generate *additive noise speech* at different SNRs, namely, 0 dB, 10 dB and 20 dB. The database consists of 50 utterances of a male and a female speaker, speaking for about 5 minutes duration. The ground truth f_o values for every 10 msec is available for voiced segments from the simultaneous recording of laryngograph signal. In this study the speech signals are downsampled to 8 kHz for comparing the performances of different f_o methods.

The downsampled CSTR data is passed through the Filtering-and-Noise-Tool (FaNT) [83] to simulate the characteristics of *telephone and cellphone degradations*. Notice that the frequencies outside the range 300 - 3400 Hz are attenuated in these cases.

Distance speech data is used for studying the performance of the f_o estimation methods under realistic scenarios. In the distant speech, apart from attenuated direct component, the speech may also contain reverberant and additive background noise components. Thus the SNR of the distance speech is lower than that of the close speaking speech. Speech signals from SPEECON database are used for evaluation in this study [79].

The speech data was collected in three different environments, namely, car interior, office and living rooms denoted as public. The signals for C0 and C1 cases were collected using a head-mounted microphone and a lavalier microphone placed below the chin of the speaker, respectively. The signals for cases C2 and C3 were collected at distances 1 to 2 meters and 2 to 3 meters, respectively. The reverberation time estimated in those environments varied from 250 msec to 1.2 sec. The SNR measured at the close talking microphone (C0) was around 30 dB, while that measured for the C3 case was in the range 0 - 5 dB. The database consists of speech signals collected from 30 male and 30 female speakers. The sampling rate of the collected data is 16 kHz, but it is downsampled to 8 kHz for evaluation in this study. The ground truth is obtained from manually marked epochs in the signal for the C0 case, and it is used for all other cases, after compensating for the delay due to distance.

6.3.2 Description of f_o estimation methods used for comparison.

The following methods are used for comparison:

• Subharmonic-to-harmonic ratio (SHR): The ratio of the magnitudes of subharmonic (midpoint between the harmonics) and the harmonic components of a frequency is

defined as subharmonic-to-harmonic ratio (SHR) [42]. The SHR values are computed at different frequencies of the magnitude spectrum, and the frequency for which SHR value is maximum is identified as f_o .

- YIN: YIN method uses the cumulative mean normalized square difference function of the speech signal and its shifted version for f_o estimation. A threshold is applied on the difference function to reduce subharmonic errors. Based on an initial estimate of pitch period, the algorithm restricts the search range to arrive at a better estimate [40].
- PEFAC: The spectrum was normalized in the PEFAC method to attenuate noise components [84]. The normalized spectrum was passed through a filter to smoothen the slow varying noise components. The power spectral densities at the f_o harmonics are summed. The location of the peak in the filter output was detected as f_o .
- SWIPE': The SWIPE method derives a weight function based on the frequency which has the maximum average peak-to-valley distance across its harmonics. The harmonics then get realigned to emphasize the real harmonic characteristics which were masked due to degradation [43]. The SWIPE' method uses only the first and prime harmonics in the estimation of the weight function [43].
- KALDI: The pitch extraction method used in the KALDI ASR toolkit is referred as KALDI method in the present study. The method uses the energy normalized crosscorrelation feature, and uses Viterbi-based method to search for the best path [44]. The method is available as a part of KALDI ASR toolkit [85].

The codes for implementation of SHR, YIN, PEFAC and SWIPE' methods were obtained from the websites given in [86], [87], [88] and [89], respectively. The range of 60 - 400 Hz for f_o is considered for all methods.

6.3.3 Parameters for evaluation of the f_o estimation methods.

The f_o estimation methods use different post processing schemes on the f_o contours. For the voiced regions indicated in the databases, the Gross Error (GE) measure is used to evaluate the performance of f_o methods [90]. The GE parameter is the percentage of voiced frames whose estimated f_o values deviate from the reference f_o values by more than 20%. Performance of the f_o estimation methods is also evaluated using the measure of Avg GE obtained by averaging the scores of the GE across low and high SNR cases. This parameter represents the overall performance of a method without reference to the level of degradation.

6.4 Performance of the proposed method for f_0 estimation.

Performance of the proposed method (PM) for f_0 estimation is given in Tables 6.2 - 6.4 in the form of GE and Avg GE scores, along with the performance of the five other methods across various degradations. All the scores are given in percentage error. The best performance in each case is highlighted by bold face for GE and the Avg GE scores. It is observed from the Avg GE scores that the SFF method performs consistently well across various types of degradations, including the case of distant speech. In this section, the performance of the proposed method in different cases of degradation in comparison with the performance of the other methods is discussed.

6.4.1 Performance on cellphone, telephone and clean speech.

Table 6.2 shows the performance on the cellphone, telephone and clean speech for the CSTR database. These cases are of relatively high SNR. It is observed that the GE score increased consistently for all the methods for telephone and cellphone speech in comparison with clean speech. This is because the low frequencies are attenuated in the telephone and cellphone speech. The cellphone speech showed further decrease in performance compared to telephone speech, probably due to coding effects. The KALDI and YIN methods do not rely on the harmonics for f_o estimation and performed better compared to the harmonic-based methods. Also the SWIPE' method which performed well for clean speech, performed poorly, as it relied on the attenuated low frequency harmonics. The PEFAC method processed f_o values over longer segments, thus decreasing the performance for clean speech. The SWIPE' method overcame the subharmonic errors arising due to the effect of vocal tract resonances in the clean case [43], and hence gave better performance compared to SHR method. The PM method uses the envelopes at frequencies corresponding to high SNR, and performed well in these cases.

Table 6.2: Evaluation results of f_o estimation for cellphone, telephone and clean speech by different methods. The scores are given in percentage error.

	Cellphone	Telephone	Clean	
METHOD	GE	GE	GE	Avg GE
PM	4.17	3.55	2.62	3.44
SHR	18.92	14.61	6.12	13.21
YIN	9.32	7.90	4.50	7.24
PEFAC	10.65	10.20	9.73	10.19
SWIPE'	12.95	12.62	3.77	9.78
KALDI	3.78	3.57	3.04	3.46

6.4.2 Performance on CSTR database for different types of noises at different SNRs.

The performance of the f_o methods across different NOISEX noises for three different SNRs is shown in Table 6.3. The results shown in the table are in the order of nonuniformly distributed noises (like machine gun noise) to more uniformly distributed noises (like white noise) for three SNR values, namely, 0 dB, 10 dB and 20 dB. The PM method performed well across all the noises. The GE scores are averaged across the three SNRs to give Avg GE score for each noise type. The averaged score represents the overall behaviour of the methods for the noise type across all SNRs. The SHR method performs poorly compared to other methods, as the harmonics are affected by the degradation.

The PM, PEFAC and SWIPE' methods gave good performance over the YIN method for the nonuniform and also for the highly time varying low SNR cases. The energy normalization of the crosscorrelation function used in KALDI method brought out f_o characteristics better, particularly for high frequency channel (hf channel) and white noises. The KALDI and YIN methods have lower performance for tank (m109) and leopard noises, as the f_o characteristics are influenced by the high noise amplitudes in low frequency regions. PEFAC and SWIPE methods performed better in such cases as they exploited the characteristics present in the higher f_o harmonics. The proposed method extracted the characteristics at robust frequencies, and hence performed well across all these noises (indicated by the Avg. GE score).

Table 6.3: Evaluation results of f_o estimation for CSTR database for different types of noises by different methods in percentage error.											
		0 dB	10 dB	20 dB				0 dB	10 dB	20 dB	
NOISE	METHOD	GE	GE	GE	Avg GE	NOISE	METHOD	GE	GE	GE	Avg GE
	PM	11.68	6.10	3.96	7.24		PM	14.96	6.14	3.12	8.07
	SHR	36.28	16.24	7.65	20.06		SHR	60.08	18.21	7.57	28.62
machine gun	YIN	24.31	8.94	4.88	12.71	buccaneer1	YIN	29.95	6.32	4.45	13.57
	PEFAC	18.71	13.18	10.77	14.22		PEFAC	20.89	13.70	10.57	15.05
	SWIPE'	13.45	9.22	7.79	10.15		SWIPE'	37.50	14.77	9.83	20.70
	KALDI	33.56	14.45	3.26	17.09		KALDI	42.88	4.04	3.13	16.68
	PM	14.30	5.86	3.31	7.82		PM	10.77	4.77	3.23	6.25
	SHR	52.73	15.12	6.73	24.86		SHR	54.73	15.92	6.77	25.81
f16	YIN	32.69	6.93	4.58	14.73	buccaneer2	YIN	23.59	6.61	4.48	11.56
	PEFAC	26.02	13.57	8.72	16.10		PEFAC	21.37	13.82	10.75	15.31
	SWIPE'	28.24	11.36	6.72	15.44		SWIPE'	22.68	10.08	8.07	13.61
	KALDI	10.40	3.13	3.14	5.55		KALDI	9.13	3.32	3.17	5.20
	PM	11.70	4.84	3.17	6.57		PM	7.17	3.28	3.13	4.52
	SHR	53.44	13.49	6.43	24.45		SHR	44.62	14.26	6.39	21.76
factory1	YIN	27.42	6.58	4.48	12.83	volvo	YIN	19.60	5.58	4.51	9.90
	PEFAC	21.12	13.43	10.96	15.17		PEFAC	11.51	10.75	10.58	10.95
	SWIPE'	26.71	11.02	8.08	15.27		SWIPE'	15.52	10.05	8.11	11.23
	KALDI	11.43	3.01	2.84	5.76		KALDI	9.13	3.32	3.17	5.20
	PM	8.81	3.85	3.03	5.23		PM	9.64	4.44	3.04	5.70
	SHR	48.06	14.18	6.66	22.97		SHR	54.81	14.66	6.60	25.36
factory2	YIN	31.76	6.99	4.55	14.43	pink	YIN	25.32	5.89	4.54	11.92
	PEFAC	19.84	12.79	10.79	14.47		PEFAC	19.68	13.39	10.72	14.60
	SWIPE'	26.71	11.02	8.08	15.27		SWIPE'	25.56	11.18	8.63	15.12
	KALDI	16.43	3.40	2.96	7.59		KALDI	6.52	2.91	2.95	4.12
	PM	22.39	9.01	3.61	11.67		PM	8.63	3.39	3.46	5.16
	SHR	54.28	24.60	17.99	32.29		SHR	53.47	14.33	6.58	24.79
babble	YIN	38.51	8.55	4.38	17.15	hfchannel	YIN	7.72	4.62	4.34	5.56
	PEFAC	21.44	13.43	10.96	15.28		PEFAC	17.13	12.76	10.55	13.48
	SWIPE'	35.89	11.39	8.16	18.48		SWIPE'	8.21	7.36	7.09	7.55
	KALDI	40.29	5.17	3.21	16.22		KALDI	3.77	3.13	3.05	3.31
	PM	18.74	9.15	4.09	10.66		PM	10.54	4.38	2.93	5.95
	SHR	59.77	21.28	8.74	29.93		SHR	53.85	13.13	6.61	24.53
leopard	YIN	54.93	12.73	4.75	24.13	white	YIN	8.44	4.60	4.40	5.81
	PEFAC	19.82	12.68	10.58	14.36		PEFAC	13.15	12.27	10.45	11.96
	SWIPE'	40.79	16.61	10.39	22.59		SWIPE'	13.45	9.22	7.79	10.15
	KALDI	52.04	8.65	3.23	21.30		KALDI	3.84	3.05	3.06	3.31
	PM	15.18	6.42	3.54	8.38						
	SHR	55.02	13.78	6.77	25.19						
m109	YIN	61.11	14.77	4.84	26.90						
	PEFAC	19.18	12.80	10.92	14.30						
	l	1 .	I	1	1	1					

SWIPE'

KALDI

52.17

56.43

19.07

6.02

10.57

2.96

27.27

21.80

6.4.3 Performance on distant speech.

Table 6.4 shows the performance of the six f_o methods at different distances along with the scores averaged across all distances. It is observed that the GE increases with distance. Car noises have a dominant low frequency components, which interfere with the estimation of f_o . Since the spectral components are corrupted by the low frequency degradations, the harmonic-based methods perform poorly. Speech in public was collected amidst noises in shops, cafeteria, high traffic areas and entertainment areas, and is of relatively low SNR. Hence the performance of the f_o methods is affected by these degradations. The SHR method was not able to estimate reliable f_o harmonics as they were affected due to distance.

Table 6.4: Evaluation results of f_o estimation for distant speech by different methods. The scores are given in percentage error.

		C3 (2 - 3 m)	C2 (1 - 2 m)	C1	C0	
CASE	METHOD	GE	GE	GE	GE	Avg GE
	PM	23.15	19.72	19.21	6.76	17.21
	SHR	53.11	48.25	61.33	8.76	42.86
Car	YIN	45.66	41.82	66.95	7.75	40.54
	PEFAC	35.45	31.63	21.28	18.59	26.74
	SWIPE'	40.43	41.26	31.07	5.39	29.54
	KALDI	31.17	21.32	58.12	4.24	28.71
	PM	29.23	8.14	6.88	6.52	12.69
	SHR	58.82	18.84	9.32	7.43	23.60
Office	YIN	41.09	12.29	8.47	6.30	17.04
	PEFAC	18.24	15.78	17.39	18.50	17.48
	SWIPE'	27.70	7.60	5.19	3.47	10.99
	KALDI	25.95	9.14	7.25	5.62	11.99
	PM	23.87	13.94	6.30	5.95	12.51
	SHR	64.26	31.79	12.54	7.44	29.01
Public	YIN	49.15	23.74	11.05	6.10	22.51
	PEFAC	23.08	18.46	17.86	18.67	19.52
	SWIPE'	23.96	14.61	6.71	3.81	12.27
	KALDI	24.21	14.80	6.86	4.89	12.69

Notice that the PEFAC method performed less for close speaking (C0) case due to longer intervals of post-processing. SWIPE and KALDI performed better compared to other standard methods. YIN method performed worse as the temporal characteristics were distorted due to degradations. CAR case has dominant low frequency component, which effected the performance at C3 case. The robust features of the PM derived at the high SNR frequency was able to extract f_o characteristics better.

6.5 Processing f_o information with voiced decisions

 f_o is estimated after the detection of voiced regions so that the spurious information arising from unvoiced regions and noise regions do not influence the performance of speech systems. It has been observed that the proposed method performed relatively well for both voicing and f_o estimation unlike most of the methods which perform well in either one of the cases. The f_o values are estimated using the envelopes at the dominant frequencies (F_D) , and the detection of voiced regions is attempted using the $\delta[n]$ feature proposed for speech/nonspeech detection discussed in Chapter 2.

6.5.1 Detection of the voiced regions.

The feature $\delta[n]$ is proposed in [74] based on the standard deviation $(\sigma[n])$ and mean $(\mu[n])$ of the square of the weighted component envelopes to detect speech regions.

$$\delta[n] = \sqrt[M]{|(\sigma^2[n] - \mu^2[n])|},\tag{6.12}$$

where M is 64.

It is observed that $\sigma[n]$ and $\mu[n]$ are high in speech regions, and $\sigma[n]$ is higher compared to $\mu[n]$. So the $\delta[n]$ value derived from the product of $(\sigma[n] + \mu[n])$ and $(\sigma[n] - \mu[n])$ is high for speech regions. For the detection of voiced regions, the f_k values are chosen in the range of 300 - 1200 Hz at intervals of 20 Hz. Higher frequencies are not considered so as to deemphasize the fricative regions. Fig. 6.5(c) shows the $\delta[n]$ values computed using r = 0.99 for the degraded speech (Fig. 6.5(b)). The corresponding clean speech signal in shown in Fig. 6.5(a). It is observed that the $\delta[n]$ values shows better voiced-unvoiced discrimination than that of the the degraded speech signal.

A threshold is derived from the mean (μ_{θ}) and variance (σ_{θ}) of the minimum 20 % of the $\delta[n]$ values for a given utterance. The threshold (θ) is computed as

$$\theta = \mu_{\theta} + 5\sigma_{\theta}. \tag{6.13}$$

The $\delta[n]$ values are smoothed over a window of 100 msec to give $\bar{\delta}[n]$. The decision d[n] of voiced regions is estimated as follows:

$$d[n] = 1, \text{ for } \bar{\delta}[n] > \theta. \tag{6.14}$$

$$d[n] = 0$$
, for $\bar{\delta}[n] \le \theta$. (6.15)

Notice that the threshold and decision logic used for the detection of voiced regions var-

Fig. 6.5: (a) Clean speech signal. (b) Speech signal degraded by white noise at 0 dB SNR. (c) $\delta[n]$.

ied from that for speech/nonspeech detection. For, in this case it is important to detect voiced regions with a high confidence, which is possible with increase in the threshold value. Also by using a low window size of 100 msec, not much evidence is taken from neighbourhood regions.

6.5.2 Parameters for evaluation of f_0 methods incorporating voiced decisions.

The proposed method (PM2) uses the following 3 measures to evaluate the accuracy of the estimation of f_0 values and the detection voiced regions [36].

- Gross percentage error (GPE): The percentage of reference voiced frames (which are also detected as voiced by the respective method) which have the derived f_0 values deviate from the reference f_0 values by more than 20%.
- Voicing decision error (VDE): The percentage of voiced and unvoiced frames which are misclassified as unvoiced and voiced, respectively, in the total speech frames.
- Pitch detection error (PDE): The percentage of exclusive frames which constitute for PDE or VDE in the total speech frames.

The GPE is computed only in the reference voiced frames, which are also detected as voiced by the f_0 methods. If the voicing mechanism in the f_0 method detects mostly the higher SNR voiced regions, then GPE relatively decreases compared to the GPE calculated with the inclusion the low SNR voiced regions. Better detection of voiced-unvoiced regions gives a lower VDE and higher GPE, as it includes some low SNR voiced regions with weak f_0 characteristics, which are difficult to estimate. So the PDE indicates better performance, as it checks for both voiced decisions and f_0 estimation.

6.5.3 Description of the f_o methods used for comparison.

The evaluation is done for the f_o methods with the inbuilt voicing mechanism, i.e., the autocorrelation (AC), crosscorrelation (CC), RAPT, SHS methods.

- Autocorrelation method (AC): The autocorrelation is applied on the windowed speech signal frames [91].
- Crosscorrelation method (CC): The crosscorrelation is applied on different speech signal frames of same size [38].
- Robust algorithm for pitch tracking (RAPT): The method employs normalised crosscorrelation, estimates voiced-unvoiced decisions, and then uses dynamic programming based post processing technique, taking cues from local and contextual information [39].
- Subharmonic summation (SHS): The SHS sums the magnitude of several pitch harmonics of the short-term spectrum to estimate the fundamental frequency. The routines for the AC, CC and SHS methods were taken from the website in [92] with the default values for the parameters. The AC, CC and SHS methods have a voicing detection mechanism based on maximum amplitudes derived by the respective methods. The routine for the RAPT method was downloaded from [93].

6.5.4 Performance of f_0 methods.

Performance of the proposed method (PM2) for f_0 estimation along with voiced decisions is given in Tables 6.5 - 6.7 for different degradations.

Table 6.5 shows the performance on the clean, telephone and cellphone speech of the CSTR database. The best performance with the least PDE score is indicated by a bold face. The GPE increased for telephone and cellphone speech compared to clean speech.

This is because the low frequencies with speech content are attenuated in the telephone and cellphone speech, increasing both VDE and PDE. Notice that the performance of proposed method (PM2) is high both in terms of GPE and VDE due to the robustness of features, thereby giving a least PDE.

Table 6.5: Evaluation results of f_o methods for clean speech, telephone and cellphone speech for different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE.

	Cellphone			Telephone			Clean		
METHOD	GPE	VDE	PDE	GPE	VDE	PDE	GPE	VDE	PDE
PM2	1.86	9.54	10.05	1.61	7.96	8.43	1.48	7.36	7.11
AC	2.62	12.82	13.52	2.50	11.31	12.07	2.09	11.13	11.78
CC	4.17	12.43	13.63	4.24	11.39	12.73	4.09	11.67	12.98
RAPT	14.85	11.34	15.89	10.50	9.12	12.66	6.85	8.16	10.55
SHS	5.83	24.06	25.39	5.29	24.51	25.87	3.49	23.52	24.47

Table 6.6 Evaluation results of f_o methods for CSTR database for different types of noises at three SNR levels by different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE.

			0 dB			10 dB			20 dB	
NOISE	METHOD	GPE	VDE	PDE	GPE	VDE	PDE	GPE	VDE	PDE
	PM2	6.85	16.75	18.17	1.13	8.73	9.38	1.45	8.63	9.02
	AC	10.71	31.03	32.51	0.02	21.18	21.19	0.02	22.17	22.26
white	CC	8.57	28.57	30.05	0.01	21.18	21.18	14.61	5.06	10.21
	RAPT	15.62	20.62	23.24	2.90	9.05	10.05	1.28	5.53	6.03
	SHS	47.22	27.59	35.96	13.04	26.60	29.56	19.15	28.57	33.00
	PM2	10.61	24.42	25.83	2.73	13.31	14.44	1.21	9.50	9.94
	AC	18.75	39.90	42.86	3.03	22.66	22.69	1.75	21.67	22.17
babble	CC	14.71	39.41	41.82	5.80	23.15	25.12	3.61	20.22	20.36
	RAPT	43.14	37.19	48.24	12.99	32.66	37.69	5.19	14.57	16.58
	SHS	52.00	40.89	47.29	25.58	35.96	41.38	17.39	31.03	34.98
	PM2	2.89	11.40	12.08	1.49	8.87	9.33	1.56	8.92	9.32
	AC	17.78	30.05	33.99	7.75	28.08	28.98	7.54	23.15	23.45
volvo	CC	21.74	33.50	38.42	6.56	26.11	28.08	6.28	21.18	21.18
	RAPT	12.00	21.61	24.62	2.67	7.54	8.54	1.28	6.53	7.04
	SHS	50.00	39.41	47.78	22.45	35.96	41.38	20.83	35.96	40.89

Performance of the f_o methods for white, babble and volvo noises at three different SNRs of 0 dB, 10 dB and 20 dB is shown in Table 6.6. The PDE score is least for

the proposed method (PM2) at low SNRs for white noise. The AC and CC methods have a lesser GPE at 10 dB SNR, however with a higher PDE. It is noticed that only the high SNR voiced regions are detected as voiced (indicated by higher VDE), which gave a better GPE. SHS method also performed less, as it was not able to estimate reliable harmonics. RAPT method performed slightly better than the proposed method (PM2) at $SNR \ge 20$ dB. The proposed method performed well in the cases of babble and volvo noises due to the robustness of the features used. Notice that the performance of other standard methods deteriorated, particularly at the low SNRs.

Table 6.7: Evaluation results of f_o methods for distance speech by different methods. The scores are given in terms of percentage errors of GPE, VDE and PDE.

			C3 (2 - 3m) C2 (1 - 2m)			1)		C1		C0			
CASE	METHOD	GPE	VDE	PDE	GPE	VDE	PDE	GPE	VDE	PDE	GPE	VDE	PDE
	PM2	13.22	17.72	20.68	6.16	17.31	19.23	11.88	13.78	17.60	3.16	6.66	7.93
	AC	13.23	21.59	24.46	6.79	16.88	18.41	34.87	16.69	24.60	3.20	6.51	7.55
	CC	15.23	21.38	24.98	6.76	15.08	16.75	31.41	16.29	23.69	3.46	6.02	7.20
Com	RAPT	33.41	39.84	48.59	19.49	20.82	25.26	25.90	26.44	31.44	6.39	18.66	20.86
Car	SHS	23.82	35.54	40.13	17.70	30.87	33.48	17.12	34.27	37.94	5.73	25.89	27.69
	PM2	14.72	21.05	27.08	8.05	10.63	13.52	7.46	12.11	14.76	2.01	7.04	7.70
	AC	15.80	23.76	27.64	3.86	12.73	14.03	2.47	12.84	13.61	3.16	5.42	6.49
	CC	16.92	24.05	28.32	4.75	13.07	14.71	3.13	12.80	13.79	3.86	4.32	5.69
Office	RAPT	23.43	23.85	29.31	11.00	20.78	24.42	7.26	18.92	21.38	5.79	9.55	11.61
Office	SHS	19.67	34.84	39.54	6.07	29.44	31.26	4.10	26.91	28.07	4.78	20.23	21.80
	PM2	14.02	20.23	23.54	8.61	13.71	16.43	7.18	8.40	10.73	1.88	7.35	7.98
	AC	16.30	22.96	26.94	8.78	14.43	17.15	2.59	14.26	15.04	2.14	5.76	6.49
	CC	15.74	23.28	27.27	9.23	14.39	17.35	3.19	13.99	14.97	2.28	5.13	5.95
Public	RAPT	29.23	24.69	31.25	18.72	24.91	30.50	9.00	22.99	25.99	5.41	13.41	15.34
1 unit	SHS	18.53	32.44	37.14	9.75	29.13	31.87	4.55	27.24	28.50	4.84	21.11	22.70

The performance of the f_o methods at different distances is shown in Table 6.7. Since distance speech is time varying there is confusion between voiced and unvoiced regions even for the high SNR cases of C0 and C1 (see VDE score). The CC method has a slightly better performance at close speaking (C0) case, but deteriorated at longer distances (C3 - C1). This is mainly because of proper threshold setting for the detection of voiced regions, which gave better performance for high SNR close speaking case of C0, but was unable to perform well for high distance cases (C3 - C1). The proposed method (PM2) performed relatively better compared to most methods in C3 - C1 cases.

6.6 Analyzing different resolutions of SFF method.

Fig. 6.6 plots envelopes the envelopes derived using different for the root (r) parameter for speech signal at a time instant. A higher frequency resolution (r = 0.998) estimated two distinct peaks in the lower frequency range which were less separated for r = 0.99 (Figs. 6.6(a), (b)). The information was more averaged across frequencies for lower values of r resulting in loss of SNR at the peak frequencies. This is also evident from the decreasing dynamic range of the envelope values seen for r = 0.95 or for r = 0.9 (Figs. 6.6(c), (d)). However the low r value for the SFF filter is exploited to increase the temporal resolution to enhance the f_o characteristics for its estimation at the robust frequency. A different value for the r parameter was used to exploit several high SNR speech regions to use it for VAD. Similarly some acoustic sounds like bursts or stops may be made more evident by using a different value for the root (r), making this feature flexible for analyzing speech.

Fig. 6.6: Envelopes derived at a time instant for (a) r = 0.995, (b) r = 0.99, (c) r = 0.95, and for (d) r = 0.9.

6.7 Summary

Single frequency filtering (SFF) output contains segments of high signal-to-noise ratio (SNR), which are exploited for extraction of the fundamental frequency from degraded speech. The bandwidth of the single frequency filter can be controlled to obtain good temporal resolution of the envelope of the signal at a given frequency. Higher temporal resolution helps to preserve the periodicity information in the SFF envelope for the voiced segment. The periodicity information is derived using the autocorrelation function of the high SNR segment. The proposed SFF method showed improvement in comparison with other methods for different types of degradations in speech, including the distant speech. The method does not involve estimation of noise characteristics, nor it requires any training data. The proposed method did not rely on degraded f_0 harmonics, but used the temporal characteristics at the robust frequency for f_0 estimation. So it performed better even when the performance of other harmonic-based methods like SWIPE' deteriorated due to the degraded f_0 harmonics.

Note that the single frequency envelopes derived using either DFT (Discrete Fourier Transform) or by gammatone filters, do not possess the high SNR property of the SFF method due to averaging effect over the time and frequency band around the selected frequency, respectively. In fact extraction of the fundamental frequency using the envelopes at each frequency derived using DFT and gammatone filters gave gross error (GE) of 89% and 46%, respectively, for a clean speech utterance, whereas the proposed SFF-based method gave a GE of 4.32% for the same data.

In this chapter, a method is proposed for detection of voiced regions along with f_0 estimation. The standard methods combining voicing and f_0 estimation performed less in degraded situations. The $\delta[n]$ feature with proper thresholding used for detection of voiced regions, along with the estimation of f_0 using the single robust frequency boosted the performance in degraded conditions for the proposed method.

It may be possible to improve the performance of the f_0 extraction further using suitable post processing techniques. Also, it may be possible to refine the method by exploiting the high frequency resolution that the SFF method gives when the filtering is done using a pole very close to the unit circle in the z-plane, i.e., using r = 0.99 [94].

Chapter 7

Detection of glottal closure instants from degraded speech

Glottal closure instant (GCI) is an instant of significant excitation which takes place during glottal vibration. Features extracted around the epoch regions are robust to degradations and would improve the performance of speech systems. Precise estimation of glottal closure instants (GCIs) is hard in the case of degraded environments as the temporal characteristics are affected by the degradations. Most methods employ features derived using block processing methods to estimate the information of the GCIs. In this chapter, the instant characteristics of the GCIs are exploited using the single frequency filtering (SFF) method.

The impulse-like excitation at the epochs are determined by the sharp discontinuities in the normalized spectral variance values. The sharpness of spectral variance values is measured using the slope parameter. The presence of degradations introduced spurious peaks making it difficult to estimate the GCI. The envelopes are compensated for noise to reduce this effect. It is observed that with noise compensation, the presence of spurious peaks in the slope values have reduced. The proposed method is evaluated for different noises, and is able to give locations of GCIs even at low SNR. The instantaneous features derived by using SFF method along with noise compensation, are able to exploit the characteristics of the GCI to give a reliable estimation of the GCIs in the presence of degradations. Section 7.1 gives the development of the proposed method for the detection of GCIs. Section 7.2 gives details about the methods used for evaluation along with the details of speech and noise databases, and evaluation parameters. Performance of different GCI estimation methods for different noises are discussed in section 7.3. Section 7.4 gives a summary of this study.

7.1 Proposed method for detection of glottal closure instants

Figs. 7.1(c) and 7.1(d) show the the 3-D plots of envelopes and weighted envelopes for the clean speech signal (Fig. 7.1(a)) corrupted by white noise at SNR = 0 dB (Fig. 7.1(b)). Note that the speech region got emphasized in the noise compensated weighted envelopes $c_k[n]$.

Fig. 7.1: (a) Clean speech signal. (b) Speech signal degraded by white noise at 0 dB SNR. (c) Component envelopes. (d) Weighted component envelopes.

The noise compensated envelopes are derived from the degraded speech in the frequency range of 0 - 4000 Hz for every 20 Hz. The 20% minimum values of $e_k[n]$ are chosen under the assumption that the speech utterance has at least 20% of silence. The envelope $e_k[n]$ at f_k is compensated for noise after multiplication with the weight value w_k . The weighted envelopes $c_k[n]$ are

$$c_k[n] = w_k e_k[n]. \tag{7.1}$$

The noise compensated envelopes $c_k[n]$ are normalized across frequency. The normalized envelopes $\bar{e}_k[n]$ are given by

 $\bar{e}_k[n] = \frac{c_k[n]}{\sum_{l=1}^K c_l[n]}. (7.2)$

The variance ($\sigma^2[n]$) is computed from the normalized envelopes. The variance contour shows discontinuities around the GCIs. The slope of the variance contour is least at GCI within a glottal cycle. Thus the GCIs are detected by the instant of the lowest slope value of the variance contour in each glottal cycle. The slope value of the variance contour at each time instant is obtained from the neighbouring values at each instant. An approximate estimate of each GCI period is obtained using the zero frequency filter (ZFF) method [68]. If the minimum of the slope is within 2 msec of the initial estimated GCI, then the GCI is estimated as the location of the minimum slope, otherwise the initial estimate of the GCI is considered as the GCI. It is observed that envelopes obtained by the SFF method give a better estimation of the GCI compared to the ZFF method in all cases.

Figs. 7.2(c) and 7.2(d) shows the variance ($\sigma^2[n]$) and slope values, respectively, computed for the envelopes $e_k[n]$ derived from the clean speech signal (shown in Fig. 7.2(b)). The differenced EGG (DEGG) signal indicating the true GCIs is plotted in Fig. 7.2(a) as reference (ground truth). Notice that the variance ($\sigma^2[n]$) shows discontinuities/dips in regions around the GCIs (refer Fig. 7.2(c)). The values of the slopes have minimum values at the locations of the glottal closure instants (Fig. 7.2(d)). Fig. 7.2(e) shows the speech degraded with white noise at 0 dB SNR. The corresponding clean speech is shown in Fig. 7.2(b). Figs. 7.2(f)-7.2(i) show the variance ($\sigma^2[n]$) and slope contours derived from the envelopes ($e_k[n]$) and the noise compensated envelopes ($\hat{c}_k[n]$) of the degraded speech. Notice that the values of $\sigma^2[n]$ and slope derived from the compensated envelopes ($\hat{c}_k[n]$) show better evidence of the GCIs for the degraded speech signal (Figs. 2(h), 2(i)), when compared to the values derived from the envelopes ($e_k[n]$) without noise compensation (refer Figs. 7.2(f), 7.2(g)).

Fig. 7.2: (a) DEGG signal. (b) Clean speech signal. (c, d) Variance $(\sigma^2[n])$ and slope computed from envelopes derived from clean speech. (e) Speech signal degraded by white noise at 0 dB SNR. (f, g) Variance and slope computed from envelopes of degraded speech. (h, i) Variance and slope computed from the compensated envelopes of degraded speech.

Fig. 7.3: (a) DEGG signal. Values of slope derived from compensated envelopes for the speech degraded at 10 dB SNR with (b) white noise, (c) babble noise, (d) machine gun noise (e) f16 noise, (h) hfchannel noise.

Fig. 7.3 shows the plots of the slope values derived from the compensated envelopes $(\hat{c}_k[n])$ for speech degraded with five different degradations at 10 dB SNR, along with the DEGG signal. The characteristics of the noise affect the GCI estimation in different ways for each noise, as seen from the slope contours (Figs. 7.3(b)- 7.3(f)). However the slope values derived from the noise compensated envelopes still give good evidence of the locations of GCIs in most cases.

7.2 Evaluation of the different GCI methods across different degradations

7.2.1 Database

The methods are evaluated on speech signals from CMU ARCTIC database [95], corrupted by noises from NOISEX database [75]. Three hundred random utterances are taken from phonetically balanced English sentences, spoken by three speakers: BDL (US male), JMK (US male) and SLT (US female). The duration of each utterance is approximately 3 sec. Noises are added at SNRs of 0 dB and 10 dB. All the speech signals are downsampled to 8 kHz.

7.2.2 Methods used for detection of GCIs.

The following methods are used for comparison:

- MSM method: The subset of samples with lowest singularity exponent values are used to detect the GCIs. It relies on the precise estimation of multiscale parameter (singularity exponent) at each instant in the signal domain [66].
- YAGA method: The information for the voice source signal obtained from the iterative adaptive inverse filtering (IAIF) is further analysed using stationary wavelet transform across different wavelet scales. The discontinuities are detected using group delay function, and the GCI candidates are measured as negative going zero crossings. The falsely detected GCIs are then removed using the M-best dynamic programming approach [96].
- DYPSA method: The method uses zero-crossings of the phase-slope function, energy weighted group-delay, and a phase-slope projection technique to recover some of the candidates [97].
- ZFF method: The zero-frequency filter consists of an ideal resonator with four real poles on the unit circle in the z-plane, followed by a trend removal operation. The positive zero crossings in the resulting ZFF output represent the instants of glottal closure. The effects of vocal tract resonances and noise are suppressed, as they are significant mainly in the frequencies much above 0 Hz [68].

7.2.3 Parameters for evaluation of GCI detection methods

The following parameters are used for evaluation of GCI detection methods as mentioned in [97].

- Identification rate (IDR): The percentage of glottal cycles for which exactly one epoch is detected.
- Miss rate (MR): The percentage of glottal cycles for which no epoch is detected.
- False alarm rate (FAR): The percentage of glottal cycles for which more than one epoch is detected.
- Identification rate2 (IDR2): Identification rate within the range of -0.25 to 0.25 msec.

For better performance, IDR and IDR2 values should be high with low MR and FAR. IDR2 measure indicates that the correctly identified epochs should be in closer range with reference epochs.

7.3 Performance of the proposed method for GCI detection

The proposed method has been evaluated without and with noise compensation, indicated by PM (UW), PM (W), respectively. Table 7.1 shows the results obtained by the proposed and other methods across different noises at the SNRs of 0 dB and 10 dB. Notice that the noise compensation has significantly increased the IDR2 value. The presence of spurious noise peaks in the degraded conditions makes it difficult for precise estimation of the glottal closure instants. The noise compensation technique used in the proposed method reduces the spurious noise peaks. There is good improvement in the IDR2 score for PM(W) method in the low SNR nonstationary noises due to noise compensation. The noise compensation technique gives good performance for different stationary and time varying noises. Notice that the improvement is significant in both high and low SNR cases, as the speech characteristics are evident after compensating for noise. The method with better IDR1 score might have considered the regions with weak GCI characteristics, but was unable to a give a precise estimation. On the other hand a different method might

Table 7.1: Evaluation results of GCI methods for different types of noises at SNRs of 0 dB and 10 dB.

NOISE (SNR)	METHOD	IDR	MR	FAR	IDR2
	PM (UW)	96.46	2.24	1.29	19.62
	PM (W)	96.35	2.32	1.33	30.81
white (0)	MSM	78.17	3.38	18.45	34.72
	YAGA	78.61	0.60	20.78	30.34
	DYPSA	68.30	0.83	30.86	37.78
	ZFF	95.26	3.84	0.90	8.19
	PM (UW)	98.35	0.99	0.66	18.69
	PM (W)	98.33	1.03	0.64	47.25
white (10)	MSM	90.33	1.89	7.78	54.23
	YAGA	92.30	0.53	7.18	53.16
	DYPSA	67.57	0.80	31.63	50.50
	ZFF	97.57	2.05	0.38	2.56
	PM (UW)	89.99	2.52	7.49	19.16
	PM (W)	90.37	2.32	7.31	44.44
babble (0)	MSM	81.25	3.31	15.44	35.68
. ,	YAGA	77.39	0.87	21.74	41.57
	DYPSA	68.30	0.83	30.86	37.78
	ZFF	89.63	1.79	8.58	12.55
	PM (UW)	97.52	0.95	1.53	34.88
	PM (W)	97.71	0.90	1.39	66.27
babble (10)	MSM	90.71	1.86	7.43	51.67
040010 (10)	YAGA	93.80	0.64	5.56	65.13
	DYPSA	87.38	1.22	11.40	60.19
	ZFF	96.93	1.79	1.28	3.20
	PM (UW)	92.16	5.21	2.63	51.29
	PM (W)	90.37	2.32	7.31	44.44
machine gun (0)	MSM	81.25	3.31	15.44	35.68
8 (0)	YAGA	77.39	0.87	21.74	41.57
	DYPSA	93.74	1.55	4.71	71.37
	ZFF	93.21	5.89	0.90	6.40
	PM (UW)	96.06	2.41	1.53	57.19
	PM (W)	96.28	2.36	1.36	78.00
machine gun (10)	MSM	93.41	2.49	4.11	55.86
macimic gan (10)	YAGA	96.12	0.93	2.95	86.33
	DYPSA	95.21	1.39	3.40	75.80
	ZFF	96.41	2.94	0.64	4.10
	PM (UW)	73.52	8.96	17.52	14.64
	PM (W)	74.11	8.78	17.32	36.59
f16 (0)	MSM	80.60	3.52	15.88	35.65
110 (0)	YAGA	67.38	1.96	30.66	36.40
	DYPSA	55.37	0.93	43.69	33.47
	ZFF	81.05	2.18	16.77	9.09
	PM (UW)	96.91	2.11	0.98	28.14
	PM (W)	97.19	2.11	0.98	60.94
f16 (10)	MSM	90.91	1.97	7.13	53.05
110 (10)	YAGA	90.91	0.71	6.86	61.23
	DYPSA	81.66	1.11	17.23	56.59
	ZFF	96.16	3.33	0.51	6.91
	L ΓΓ	90.10	3.33	0.31	0.91

NOISE (SNR)	METHOD	IDR	MR	FAR	IDR2
	PM (UW)	98.34	0.84	0.82	24.63
	PM (W)	98.33	0.85	0.81	37.00
hfchannel (0)	MSM	77.19	3.68	19.13	32.08
	YAGA	84.39	0.54	15.07	28.23
	DYPSA	42.88	0.49	56.62	23.70
	ZFF	96.54	2.82	0.64	3.97
	PM (UW)	98.61	0.77	0.61	22.65
	PM (W)	98.75	0.72	0.53	52.54
hfchannel (10)	MSM	89.67	2.02	8.32	51.82
	YAGA	92.64	0.56	6.80	49.92
	DYPSA	71.60	0.98	27.42	44.76
	ZFF	97.44	1.79	0.77	2.18
	PM (UW)	83.44	14.55	2.01	11.66
	PM (W)	83.74	14.48	1.78	25.21
buccaneer1 (0)	MSM	79.77	3.18	17.05	34.37
	YAGA	78.46	1.57	19.97	31.14
	DYPSA	45.60	0.61	53.79	28.10
	ZFF	81.95	16.77	1.28	8.96
	PM (UW)	96.70	2.27	1.03	20.17
	PM (W)	96.80	2.21	0.98	52.77
buccaneer1 (10)	MSM	90.56	1.93	7.51	52.28
	YAGA	93.24	0.71	6.05	54.50
	DYPSA	75.47	1.10	23.42	51.33
	ZFF	96.03	3.46	0.51	9.48
	PM (UW)	88.31	9.63	2.06	14.38
	PM (W)	88.58	9.53	1.89	28.25
buccaneer2 (0)	MSM	80.60	3.36	16.04	38.92
	YAGA	63.40	1.29	35.32	38.17
	DYPSA	42.41	0.63	56.96	32.20
	ZFF	85.15	14.08	0.77	10.76
	PM (UW)	97.85	1.39	0.77	22.63
	PM (W)	97.89	1.33	0.78	54.45
buccaneer2 (10)	MSM	90.79	2.06	7.16	55.36
	YAGA	91.89	0.60	7.51	60.38
	DYPSA	72.85	0.87	26.28	55.40
	ZFF	96.54	2.82	0.64	3.97

have detected only high SNR voiced regions and hence was able to give GCI locations precisely. So the comparison of IDR2 score is possible only when the methods have similar IDR1 score. The ZFF method was unable to give precise location of the GCIs, and was able to estimate only 2.56 % percent of the regions precisely, when the proposed method was able to estimate 47.26 % regions correctly (for speech degraded by white noise at 10 dB SNR). The proposed, MSM, YAGA, DYPSA and ZFF methods are all affected by degradation. However, the improvement of the proposed method over YAGA, MSM, DYPSA and ZFF methods is due to noise compensation (Table 7.1). Notice that the instants of discontinuities related to glottal closure are more prominent when derived at a sample level, and hence the justification for using SFF method.

7.4 Summary

Methods for detection of glottal closure instants in degraded conditions have been proposed in this chapter. The impulse-like discontinuities of the glottal closure instants is felt at all frequencies, which is exploited using the slope of the variance computed from the envelopes derived using the single frequency filtering method. Performance of the proposed method improved significantly the precision for GCI detection with the incorporation of the noise compensation.

Chapter 8

Enhancement of degraded speech

The presence of noise in speech reduces the quality and intelligibility of speech. Degradation of speech also affects the ability of a person to understand what the speaker is trying to communicate. In reality we can not accurately estimate the characteristics of the noise and the clean speech signal, from the degraded speech signal. Note that when speech and noise are intermixed, they often get confused. A high suppression of noise deteriorates the speech characteristics, whereas a low suppression would not remove the effect of noise. It is required to have a method to enhance the degraded speech across different environments, without having to learn the characteristics of degradation for each case. In this chapter, a method is proposed to improve the comfort level of the listener by reducing the effect of the noise. It has been observed that speech features are reflected better after compensating for the noise at each frequency. The features thus derived from the compensated envelopes are further exploited by deriving weight functions to see whether it enhances the degraded speech for better comfort level of listening.

In this chapter different weight functions are derived by computing features at different resolutions using the single frequency filtering (SFF) method. The root of the filter in the single frequency filtering (SFF) method is modified to achieve better temporal resolution required to enhance speech at the fine level. Temporal gross and fine weight functions derived from the noise compensated envelopes are applied to the degraded speech to get enhanced speech. The enhanced speech seems to have a better comfort level for listening. The method does not require the need of training data, and does not have any threshold estimation for noise suppression. The method is evaluated for different types of degradations.

Sections 8.1 gives the development of the method proposed for speech enhancement using gross and fine weight functions. Section 8.2 gives details about the database, evaluation criteria along with the results. Section 8.3 gives the summary of the study.

8.1 Proposed method for enhancement of degraded speech.

8.1.1 Estimation of the gross weight function g[n].

The characteristics of speech signal can not be estimated properly from the features derived from the degraded speech. Hence it is appropriate to suppress the noise characteristics in a manner not diminishing the speech characteristics. The noise compensation technique proposed in chapter 4 rightly enhances speech and deemphasizes the noise characteristics. The amplitude envelopes $e_k[n]$ are computed in the frequency range of 300 - 4000 Hz. The r value of the single-pole filter is chosen as 0.99 to achieve high frequency resolution. The noise compensation technique uses the minimal 20% of $e_k[n]$ values at the desired frequency f_k to derive the normalized weight value (w_k) given by

$$w_k = \frac{\frac{1}{\mu_k}}{\sum_{l=1}^{N} \frac{1}{\mu_l}},\tag{8.1}$$

where N is the number of channels. The $e_k[n]$ values are weighted with w_k to derive weighted $c_k[n]$ values. It is observed that the noise floor at each frequency has significantly decreased for the weighted envelopes compared to the unweighted envelopes. Thus the features derived from the weighted envelopes are robust to degradations. Speech regions stand out better after noise compensation, and are further processed to enhance speech.

The mean $(\mu[n])$ or standard deviation $(\sigma[n])$ of the square of the weighted envelopes are further exploited to give the gross weight function g[n]. The values of $(\sigma[n] - \mu[n])$ have been observed to be high for speech regions which is further enhanced with the high amplitudes of $(\sigma[n] + \mu[n])$ value to give $(\sigma^2[n] - \mu^2[n])$ value. The dynamic range of $(\sigma^2[n] - \mu^2[n])$ has been reduced by taking a root of order 128^{th} on the absolute value of $(\sigma^2[n] - \mu^2[n])$ giving the value $\varrho[n]$. The root value is more for $\varrho[n]$ in order to decrease the dynamic range. The $\varrho[n]$ values are smoothed over 200 msec window to give $\varrho[n]$. Fig. 8.1 shows the clean speech, speech degraded by white noise at 0 dB SNR and the gross weight function $\varrho[n]$ derived from the degraded speech. Notice that the $\varrho[n]$ values for noise/nonspeech regions are low. So weighting (multiplying) degraded speech with the corresponding $\varrho[n]$ values would decrease the effect of noise. The speech regions exhibit high $\varrho[n]$ values and are enhanced.

Fig. 8.1: (a) Clean speech signal. (b) Speech degraded by white noise at 0 dB SNR. (c) Gross weight function (g[n]).

8.1.2 Estimation of the fine weight function f[n].

The $\varrho[n]$ values are also derived by adjusting the bandwidth of the SFF method for achieving good temporal resolution. The root (r value) of the single pole H(z) filter is modified to 0.95 to have high temporal resolution. The envelopes thus derived are then compensated for the effect of noise. The $\varrho[n]$ values derived at every sample n for r=0.95 is denoted by f[n], and would correspond to the amplitude changes at the fine level. Fig. 8.2 shows the clean speech, speech degraded by white noise and the fine weight function f[n]. Notice that the changes/fluctuations at the sample level are observed better in f[n] values compared to the degraded speech (Figs. 8.2(b), 8.2(c)). Also the fluctuations are evident only when the envelopes are computed at high temporal resolution with r=0.95. The degraded speech signal weighted using the gross weight function (g[n]) is further weighted with the fine weight function (f[n]) to give the enhanced speech signal.

Figs. 8.3 and 8.4 show the degraded speech, enhanced speech and their corresponding spectrograms for speech signals degraded by white and babble noises at SNR of 5 dB. The reduction of noise effect is seen from both the enhanced speech waveforms (Figs. 8.3(b), 8.4(b)) and their spectrograms (Figs. 8.3(d), 8.4(d)).

Fig. 8.2: (a) Clean speech signal. (b) Degraded speech signal. (c) Fine weight function (f[n]).

Fig. 8.3: (a) Speech degraded by white noise at 5 dB SNR. (b) Enhanced speech signal. (c) Spectrogram of the degraded speech signal. (d) Spectrogram of the enhanced speech signal.

8.2 Discussion.

A subset of 10 utterances are considered from the TIMIT TEST database for five male and five female speakers [76], along with a few utterances of distance speech (C3) [79]. Each utterance is of a different speaker and of a different sentence. Samples of NOI-SEX database [75] were added to TIMIT TEST database at SNRs of -10 dB and 5 dB.

Fig. 8.4: (a) Speech degraded by babble noise at 5 dB SNR. (b) Enhanced speech signal. (c) Spectrogram of the degraded speech signal. (d) Spectrogram of the enhanced speech signal.

Seven people were asked to rate whether the enhanced speech is of better intelligibility and quality. The performance of the speech enhancement method is measured in terms of quality and intelligibility of the enhanced speech in comparison with degraded speech. The quality of the degraded speech signal does not necessarily indicate intelligibility of the speech signal. Listeners felt that the utterances after weighting had significant reduction in the background noise, giving a better quality speech. The reduction in background noise made it easier for listeners to listen and concentrate on the actual speech, due to which listeners also felt that the enhanced speech was more intelligible. The enhancement method reduced the noise effect irrespective of type of noise.

Most enhancement methods also try to reduce the effect of noise at several frequencies, rather than just weighting the speech signal. The proposed method does not reduce noise embedded in speech regions, and hence does not perform enough to compare with the standard enhancement methods. This envisions to deemphasize noise regions using the proposed weight functions, and then enhance speech to perceive it better.

8.3 Summary

Time varying weight functions are derived to enhance the degraded speech, irrespective of the type of degradation. The root of the single-pole filter used in the single frequency filtering (SFF) method is modified to derive envelopes at the required resolution. A gross weight function at a high frequency resolution is derived to reduce the effect of the noise. Another weight function is derived to enhance the fluctuations at the finer level computing the envelopes by adjusting the root of the filter for a better temporal resolution. The method was tested for different degradations, and the enhanced speech was perceived with better comfort compared to the degraded speech due to reduction of the noise effect.

Chapter 9

Summary and Conclusions

The signal-to-noise ratio (SNR) of speech varies along time and frequency. Most speech processing methods smear information either in the time domain or in the frequency domain which leads to loss of information. A signal processing method is derived that highlights significant events of the speech signal. Speech in real life is prone to various degradations, and the features derived are affected by degradations. Human beings have no issue in understanding and processing speech for different applications due to redundancy and their knowledge at the semantic levels. However, there is need to develop robust features for speech systems to work across degradations. Methods have been implemented with trained statistical models for speech systems to work in degraded environments. However the mismatch in environmental conditions led to deteriorating performance for speech systems. The main aim of the thesis is to develop features which are robust to degradations. It is important to aim real world degradations apart from simulated degradations. Most methods tackle with simulated degradations where the noise is artificially added to speech signal, which are usually separated by distribution of the features. It is required to test speech systems in unknown conditions without any prior data or knowledge.

In this thesis, the single frequency filtering (SFF) method is proposed to highlight the speech features even from the degraded speech signal. The method overcomes extracts information at high frequency resolution. The method extracts temporal envelopes at each frequency, which represents the amplitude information at each time instant. The information derived at different frequencies is used to derive robust speech-specific features by exploiting the varying signal-to-ratio (SNR) characteristic of speech. The method uses a infinite impulse response (IIR) filter with a pole close to the unit circle, and extracts information at the highest carrier frequency (i.e., half the sampling frequency). Since the IIR filter at a fixed frequency is used to derive amplitude envelopes at different frequencies, it

avoids the different gain effects which would arise if different filters were chosen to derive the amplitude information at different frequencies. Also the SFF method overcomes the effects of block processing as it uses an IIR filter to derive the spectral information.

Speech is produced by time varying source and vocal tract system. Robust features corresponding to the manifestation of the source and system characteristics are to be exploited to tackle speech in degraded situations. The characteristics of speech signal and noise at each frequency have been exploited for robustness. Speech signal has distinctive behaviour across frequencies due to its more correlative behaviour among its samples compared to the noise samples. Speech signal has high SNR, particularly at some frequencies, unlike noise whose power gets distributed more uniformly across frequencies. In this work, a noise compensation technique is proposed which suppresses the noise component at each frequency. The signal-to-ratio (SNR) of speech computed by processing speech at individual frequencies is proved to be higher compared to subband processing of frequencies. This forms the basis of the proposed noise compensation technique. The estimate of noise at each frequency is computed from the floor created due to the uncorrelative behaviour of the noise samples. The single frequency filtering (SFF) method gives amplitude envelopes at the required frequency. The features derived using SFF method are exploited for voice activity detection (VAD), estimation of fundamental frequency (f_0) , detection of glottal closure instants (GCIs), and for enhancement of degraded speech. The proposed methods have been tested for a variety of degradations. Due to the robustness of the features involved, the proposed methods are able to perform even for the realistic scenarios like distant speech. The methods have been tested for unknown situations without any prior knowledge, and the methods also did not use data for training of statistical models.

Voice activity detection (VAD) is the building block for speech systems, and it is required to be robust to degradations for reliable performance of speech systems. The proposed method uses the noise-compensated envelopes to derive a robust feature $\delta[n]$. The $\delta[n]$ measure based on the spectral mean and variance of the compensated envelopes is seen to highlight the speech characteristics in the degraded signal. The proposed method uses different parameters for the decision logic based on the approximated SNR value (ρ) . An adaptive threshold is derived for each utterance from the minimal $\delta[n]$ values. The nonspeech beginning criteria had played a significant role for the estimation of noise characteristics, threshold and other parameters in decision logic for the standard methods. The proposed method does not use any such criteria. Methods have also been developed for VAD for transient noises and other noises incorporating instantaneous features derived using the SFF method.

The high SNR of speech at a single robust frequency for a frame is used for f_o ex-

traction. The root of the filter used in SFF filter is exploited to increase the temporal resolution to enhance the f_o characteristics. The f_o estimation was also incorporated with voicing decisions to give a reliable f_o estimate for speech systems.

The method proposed for glottal closure instants (GCI) detection was able to estimate the location with a high precision. The discontinuity due to the impulse-like excitation of the GCI is reflected in the spectral variance as sharp fluctuations. The measure of discontinuity is determined by computing the slope of the spectral variance, and the regions where the slope is minimum is detected as GCIs. The features derived from the envelopes after compensating for noise are explored to see their effect on enhancement of the degraded speech. Time varying weight functions are derived at different resolutions by adjusting the bandwidth of the filter used in the SFF method. The enhanced speech was perceived to give better comfort level for listening due to reduction of noise effect.

9.1 Major contributions of the work

The major contributions of the research work carried out as a part of this thesis are listed as follows:

- A new signal processing method called single frequency filtering (SFF) method is proposed which gives high signal-to-noise ratio (SNR) regions in both time and frequency domains for speech affected with different types of degradations.
- A new method for speech/nonspeech detection is proposed exploiting the high SNR features in the SFF outputs of degraded speech. The procedure works for all types of degradations, without specifically tuning for any specific type of degradation.
- The high SNR characteristic of the SFF output is also exploited for estimating the fundamental frequency (f_o) by exploiting information at the frequency that gives the highest SNR for that segment.
- The noise compensation technique proposed for VAD is applied for extracting the location of the significant impulse-like excitation within a glottal cycle. This is because the noise compensated envelopes show distinct changes in the slope of the spectral variance computed as a function of time.
- The noise compensated SFF envelopes derived at different frequency resolutions are used to derive gross and fine weight functions, as a function of time. The combined weight functions when applied to the degraded speech signal produces enhanced

speech for speech affected by different types of degradations, thus improving the comfort level of listening.

9.2 Directions for future work

In the thesis the potential of the single frequency filtering (SFF) method for processing speech is demonstrated for different types of degradations. It is possible that due to the smearing of temporal features in the SFF output, some of the important features for development of speech systems may be lost. Some of the issues that need to be addressed are listed as follows:

- The proposed method for VAD has been tested for human speech versus degradations. However in reality, there would be situations where the background noise is also human, but of a different speaker. Methods should be developed to detect the speech of the main speaker.
- VAD methods should incorporate features at the source (f_o and tone) and suprasegmental level. This features might be combined in a hierarchical fashion, and a decision logic should be adapted based on several conclusions.
- Features derived from SFF outputs can be used to develop robust speech systems like speech and speaker recognition.
- The resolutions obtained using the SFF method could be exploited to analyze and detect acoustic events like voice onset points, voice bars, nasals, etc., and for tasks like speech segmentation.
- Techniques need to be developed for synthesis of speech after noise compensation, overcoming the phase effects.

List of Publications

Journals

- 1. G. Aneeja and B. Yegnanarayana, "Exploiting robust frequencies for extraction of fundamental frequency from degraded speech using temporal envelopes at high SNR frequencies", IEEE/ACM Trans. on Audio, Speech, Language Process., vol. 25, no. 4, pp. 829 838, April 2017.
- 2. G. Aneeja and B. Yegnanarayana, "Single frequency filtering approach for discriminating speech and nonspeech", IEEE/ACM Trans. on Audio, Speech, Language Process., vol. 23, no. 4, pp. 705 717, April 2015.

Conferences

- 1. P. Vishala, G. Aneeja, Sudersana Reddy Kaidiri and B. Yegnanarayana, 'Robust estimation of fundamental frequency using single frequency filtering approach", in Proc. Interspeech 2016, pp. 2155-2158.
- 2. G. Aneeja, B. Yegnanarayana, "Speech detection in transient noises", in Proc. Interspeech 2014, Singapore, pp. 2356-2360.

References

- [1] T. Kinnunen, E. Chernenko, M. Tuononen, P. Fränti, and H. Li, "Voice activity detection using MFCC features and support vector machine," *Proc. Int. Conf. Speech Comput.*, vol. 2, pp. 556–561, Oct. 2007.
- [2] I. McCowan, D. Dean, M. McLaren, R. Vogt, and S. Sridharan, "The delta-phase spectrum with application to voice activity detection and speaker recognition," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 7, pp. 2026–2038, Sep. 2011.
- [3] J. Haigh and J. Mason, "Robust voice activity detection using cepstral features," in *Proc. IEEE TENCON*, 1993, pp. 321–324.
- [4] N. Dhananjaya and B. Yegnanarayana, "Voiced/nonvoiced detection based on robustness of voiced epochs," *IEEE Signal Process. Lett.*, vol. 17, no. 3, pp. 273–276, Mar. 2010.
- [5] T. Pham, M. Stark, and E. Rank, "Performance analysis of wavelet subband based voice activity detection in cocktail party environment," in *Proc. Int. Conf. Comput. and Commun. Technologies*, Oct. 2010, pp. 85–88.
- [6] Z. Song, T. Zhang, D. Zhang, and T. Song, "Voice activity detection using higher-order statistics in the teager energy domain," in *Proc. Wireless Commun. Signal Process.*, Nov. 2009, pp. 1–5.
- [7] Y. W. Jitong Chen and D. Wang, "A feature study for classification-based speech separation at low signal-to-noise ratios," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 22, no. 12, pp. 1993–2002, Dec. 2014.
- [8] X.-L. Zhang and D. Wang, "Boosted deep neural networks and multi-resolution cochleagram features for voice activity detection," in *Proc. Interspeech*, Sep. 2014, pp. 1534–1538.
- [9] J. Ramrez, J. C. Segura, C. Bentez, A. D. L. Torre, and A. Rubio, "Efficient voice activity detection algorithms using long-term speech information," *Speech Commun.*, vol. 42, pp. 3–4, April 2004.
- [10] Y. Ma and A. Nishihara, "Efficient voice activity detection algorithm using long-term spectral flatness measure," *EURASIP Journal on Audio, Speech, Music Process.*, vol. 2015, no. 1, p. 71, 2015.

- [11] P. Ghosh, A. Tsiartas, and S. Narayanan, "Robust voice activity detection using long-term signal variability," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 3, pp. 600–613, Mar. 2011.
- [12] A. Tsiartas, T. Chaspari, N. Katsamanis, P. K. Ghosh, M. Li, M. Van Segbroeck, A. Potamianos, and S. Narayanan, "Multi-band long-term signal variability features for robust voice activity detection," in *Proc. Interspeech*, Aug. 2013, pp. 718–722.
- [13] M. Van Segbroeck, A. Tsiartas, and S. Narayanan, "A robust frontend for VAD: exploiting contextual, discriminative and spectral cues of human voice," in *Proc. Interspeech*, Aug. 2013, pp. 704–708.
- [14] ETSI, Voice activity detector (VAD) for adaptive multirate (AMR) speech traffic channels, ETSI EN 301 708 v.7.1.1, Dec. 1999.
- [15] http://www.3gpp.org/ftp/Specs/html-info/26104.htm.
- [16] A. Davis, S. Nordholm, and R. Togneri, "Statistical voice activity detection using low-variance spectrum estimation and an adaptive threshold," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 14, no. 2, pp. 412–424, Mar. 2006.
- [17] J. Sohn, N. S. Kim, and W. Sung, "A statistical model-based voice activity detection," *IEEE Signal Process. Lett.*, vol. 6, no. 1, pp. 1–3, 1999.
- [18] T. Pham, C. Tang, and M. Stadtschnitzer, "Using artificial neural network for robust voice activity detection under adverse conditions," in *Proc. Int. Conf. Comput. Commun. Technol.*, July 2009, pp. 1–8.
- [19] D. Ying, Y. Yan, J. Dang, and F. Soong, "Voice activity detection based on an unsupervised learning framework," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 8, pp. 2624 –2633, Nov. 2011.
- [20] X.-L. Zhang and J. Wu, "Deep belief networks based voice activity detection," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 21, no. 4, pp. 697–710, April 2013.
- [21] J. Ramirez, J. Segura, C. Benitez, A. De la Torre, and A. Rubio, "An effective subband OSF-based VAD with noise reduction for robust speech recognition," *IEEE Trans. Speech Audio Process.*, vol. 13, no. 6, pp. 1119–1129, Nov. 2005.
- [22] P. Harding and B. Milner, "On the use of machine learning methods for speech and voicing classification," in *Proc. Interspeech*, Sep. 2012.
- [23] F. Germain, D. L. Sun, and G. J. Mysore, "Speaker and noise independent voice activity detection," in *Proc. Interspeech*, Aug. 2013, pp. 732–736.
- [24] R. Talmon, I. Cohen, and S. Gannot, "Transient noise reduction using nonlocal diffusion filters," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 6, pp. 1584–1599, Aug. 2011.
- [25] C. Clavel, T. Ehrette, and G. Richard, "Events detection for an audio-based surveillance system," in *Proc. IEEE Int. Conf. Multimedia and Expo (ICME)*, 2005, pp. 1306–1309.

- [26] N. Cho and E.-K. Kim, "Enhanced voice activity detection using acoustic event detection and classification," *IEEE Trans. Consum. Electron.*, vol. 57, no. 1, pp. 196–202, Feb. 2011.
- [27] I. Volfin and I. Cohen, "Dominant speaker identification for multipoint videoconferencing," *Computer Speech & Language*, vol. 27, no. 4, pp. 895–910, July 2013.
- [28] S. Mousazadeh and I. Cohen, "Voice activity detection in presence of transient noise using spectral clustering," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 21, no. 6, pp. 1261–1271, June 2013.
- [29] R. Cai, L. Lu, H.-J. Zhang, and L.-H. Cai, "Highlight sound effects detection in audio stream," in *Proc. Int. Conf. Multimedia and Expo*, vol. 3, July 2003, pp. 37–40.
- [30] K. N. Ross and M. Ostendorf, "A dynamical system model for generating fundamental frequency for speech synthesis," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 7, no. 3, pp. 295–309, May 1999.
- [31] D. R. Feinberg, B. C. Jones, A. C. Little, D. M. Burt and D. I. Perrett, "Manipulations of fundamental and formant frequencies influence the attractiveness of human male voices," *Animal Behaviour*, vol. 69, no. 3, pp. 561–568, Mar. 2005.
- [32] P. F. Assmann, S. Dembling, and T. M. Nearey, "Effects of frequency shifts on perceived naturalness and gender information in speech," in *Proc. Interspeech*, Mar. 2006, pp. 889–892.
- [33] L. Geurts and J. Wouters, "Coding of the fundamental frequency in continuous interleaved sampling processors for cochlear implants," *J. Acoust. Soc. Amer.*, vol. 109, no. 2, pp. 713–726, Feb. 2001.
- [34] M. Sambur, "Selection of acoustic features for speaker identification," *IEEE Trans. Acoust., Speech and Signal Process.*, vol. 23, no. 2, pp. 176–182, Sep. 1975.
- [35] A. Ljolje, "Speech recognition using fundamental frequency and voicing in acoustic modeling," in *Proc. Int. Conf. Spoken Lang. Process.*, 2002, pp. 2177–2140.
- [36] W. Chu and A. Alwan, "Reducing F_0 frame error of F_0 tracking algorithms under noisy conditions with an unvoiced/voiced classification frontend," in *Proc. IEEE Int. Conf. Acoust.*, Speech, Signal Process., April 2009, pp. 3969–3972.
- [37] L. Rabiner, "On the use of autocorrelation analysis for pitch detection," *IEEE Trans. Acoust., Speech, Signal Process.*, vol. 25, no. 1, pp. 24–33, Feb. 1977.
- [38] S. A. Samad, A. Hussain, and L. K. Fah, "Pitch detection of speech signals using the cross-correlation technique," in *Proc. IEEE TENCON*, vol. 1, 2000, pp. 283–286.
- [39] D. Talkin, "A robust algorithm for pitch tracking (RAPT)," *Speech coding and synthesis*, vol. 495, p. 518, 1995.

- [40] A. D. Cheveigné and H. Kawahara, "YIN, a fundamental frequency estimator for speech and music," J. Acoust. Soc. Amer., vol. 111, no. 4, pp. 1917–1930, April 2002.
- [41] M. R. Schroeder, "Period histogram and product spectrum: New methods for Fundamental-Frequency measurement," *J. Acoust. Soc. Amer.*, vol. 43, no. 4, pp. 829–834, April 1968.
- [42] X. Sun, "Pitch determination and voice quality analysis using subharmonic-to-harmonic ratio," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, vol. 1, May 2002, pp. 330–333.
- [43] A. Camacho, "SWIPE: A sawtooth waveform inspired pitch estimator for speech and music," Ph.D. dissertation, University of Florida, 2007.
- [44] P. Ghahremani, B. BabaAli, D. Povey, K. Riedhammer, J. Trmal, and S. Khudanpur, "A pitch extraction algorithm tuned for automatic speech recognition," in *Proc. Int. Conf. Acoust.*, *Speech, Signal Process.*, May 2014, pp. 2494–2498.
- [45] D.-J. Liu and C.-T. Lin, "Fundamental frequency estimation based on the joint time-frequency analysis of harmonic spectral structure," *IEEE Trans. Speech, Audio Process.*, vol. 9, no. 6, pp. 609–621, Sep. 2001.
- [46] L. N. Tan and A. Alwan, "Noise-robust F_0 estimation using SNR-weighted summary correlograms from multi-band comb filters," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, May 2011, pp. 4464–4467.
- [47] L. N. Tan and A. Alwan, "Multi-band summary correlogram-based pitch detection for noisy speech," *Speech Commun.*, vol. 55, no. 7, pp. 841–856, Sep. 2013.
- [48] M. Wu, D. Wang, and G. J. Brown, "A multipitch tracking algorithm for noisy speech," *IEEE Trans. Speech Audio Process.*, vol. 11, no. 3, pp. 229–241, May 2003.
- [49] Z. Jin and D. Wang, "HMM-based multipitch tracking for noisy and reverberant speech," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 5, pp. 1091–1102, July 2011.
- [50] B. Yegnanarayana and K. Sri Rama Murty, "Event-based instantaneous fundamental frequency estimation from speech signals," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 17, no. 4, pp. 614–624, May 2009.
- [51] S. Guruprasad and B. Yegnanarayana, "Performance of an event-based instantaneous fundamental frequency estimator for distant speech signals," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 19, no. 7, pp. 1853–1864, Sep. 2011.
- [52] F. Sha, J. A. Burgoyne, and L. K. Saul, "Multiband statistical learning for F_0 estimation in speech," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, vol. 5, May 2004, pp. 558–661.

- [53] W. Chu and A. Alwan, "SAFE: A statistical approach to F0 estimation under clean and noisy conditions," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 20, no. 3, pp. 933–944, March 2012.
- [54] D. Wang, P. C. Loizou, and J. H. Hansen, "F0 estimation in noisy speech based on long-term harmonic feature analysis combined with neural network classification." in *Proc. 15th Annu. Conf. Int. Speech Commun. Assoc.*, 2014, pp. 2258–2262.
- [55] K. Han and D. Wang, "Neural networks for supervised pitch tracking in noise," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, May 2014, pp. 1488–1492.
- [56] P. Verma and R. W. Schafer, "Frequency estimation from waveform using multi-layered neural networks," in *Proc. Interspeech*, Sep. 2016, pp. 2165–2169.
- [57] B. Kotnik, H. Höge, and Z. Kačič, "Noise robust F_0 determination and epochmarking algorithms," *Signal Process.*, vol. 89, no. 12, pp. 2555 2569, Dec. 2009.
- [58] T. Nakatani, T. Irino, and P. Zolfaghari, "Dominance spectrum based v/uv classification and F_0 estimation," in *Proc. Eurospeech*, Sep. 2003, pp. 2313–2316.
- [59] B. Yegnanarayana and P. S. Murthy, "Enhancement of reverberant speech using lp residual signal," *IEEE Trans. Speech Audio Process.*, vol. 8, no. 3, pp. 267–281, May 2000.
- [60] C. Hamon, E. Mouline, and F. Charpentier, "A diphone synthesis system based on time-domain prosodic modifications of speech," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, May 1989, pp. 238–241.
- [61] T. Drugman and T. Dutoit, "On the potential of glottal signatures for speaker recognition," in *Proc. Eleventh Annual Conference of the International Speech Communication Association*, 2010.
- [62] Y. M. Cheng and D. O'Shaughnessy, "Automatic and reliable estimation of glottal closure instant and period," *IEEE Trans. Acoust., Speech, Signal Process.*, vol. 37, no. 12, pp. 1805–1815, Dec. 1989.
- [63] R. Smits and B. Yegnanarayana, "Determination of instants of significant excitation in speech using group delay function," *IEEE Trans. Speech Audio Process.*, vol. 3, no. 5, pp. 325–333, Sep. 1995.
- [64] M. R. P. Thomas, J. Gudnason, and P. A. Naylor, "Estimation of glottal closing and opening instants in voiced speech using the YAGA algorithm," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 20, no. 1, pp. 82–91, Jan. 2012.
- [65] C. D Alessandro and N. Sturmel, "Glottal closure instant and voice source analysis using time-scale lines of maximum amplitude," *Sadhana*, vol. 36, no. 5, pp. 601–622, 2011.
- [66] V. Khanagha, K. Daoudi, and H. M. Yahia, "Detection of glottal closure instants based on the microcanonical multiscale formalism," *IEEE/ACM Trans. Audio, Speech, Lang. Process.*, vol. 22, no. 12, pp. 1941–1950, Dec. 2014.

- [67] C. Ma, Y. Kamp, and L. F. Willems, "A Frobenius norm approach to glottal closure detection from the speech signal," *IEEE Trans. Speech Audio Process.*, vol. 2, pp. 258–265, April 1994.
- [68] K. Sri Rama Murty and B. Yegnanarayana, "Epoch extraction from speech signals," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 16, no. 8, pp. 1602–1613, 2008.
- [69] T. Drugman, M. Thomas, J. Gudnason, P. Naylor, and T. Dutoit, "Detection of glottal closure instants from speech signals: A quantitative review," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 20, no. 3, pp. 994–1006, March 2012.
- [70] B. Chen and P. C. Loizou, "Speech enhancement using a MMSE short time spectral amplitude estimator with Laplacian speech modeling," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, vol. 1, March 2005, pp. 1097–1100.
- [71] E. Hoffmann, D. Kolossa, and R. Orglmeister, "Recognition of multiple speech sources using ICA," in *Proc. Robust Speech Recognition of Uncertain or Missing Data*, 2011, pp. 319–344.
- [72] R. McAulay and M. Malpass, "Speech enhancement using a soft-decision noise suppression filter," *IEEE Trans. Acoust., Speech, Signal Process.*, vol. 28, no. 2, pp. 137–145, A pril 1980.
- [73] V. Hohmann, "Frequency analysis and synthesis using a Gammatone filterbank," *Acta Acust. United with Acust.*, vol. 88, no. 3, pp. 433–442, Jan. 2002.
- [74] G. Aneeja and B. Yegnanarayana, "Single frequency filtering approach for discriminating speech and nonspeech," *IEEE/ACM Trans. Audio, Speech, Lang. Process.*, vol. 23, no. 4, pp. 705–717, April 2015.
- [75] A. Varga and H. J. M. Steeneken, "Assessment for automatic speech recognition: II. NOISEX-92: A database and an experiment to study the effect of additive noise on speech recognition systems," *Speech Commun.*, vol. 12, no. 3, pp. 247–251, July 1993. [Online]. Available: http://www.speech.cs.cmu.edu/comp.speech/Section1/Data/ noisex.html
- [76] John S. Garofolo, et al., *TIMIT Acoustic-Phonetic Continuous Speech Corpus*, Linguistic Data Consortium, Philadelphia, USA, 1993.
- [77] C. Jankowski, A. Kalyanswamy, S. Basson, and J. Spitz, "NTIMIT: a phonetically balanced, continuous speech, telephone bandwidth speech database," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, April 1990, pp. 109–112.
- [78] K. Brown and E. George, "CTIMIT: a speech corpus for the cellular environment with applications to automatic speech recognition," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, May 1995, pp. 105–108.
- [79] R. Siemund, H. Huge, S. Kunzmann, and K. Marasek, "SPEECON speech data for consumer devices," in *Proc. LREC*, May 2000, pp. 883–886.

- [80] D. Freeman, G. Cosier, C. Southcott, and I. Boyd, "The voice activity detector for the pan-european digital cellular mobile telephone service," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, May 1989, pp. 369–372.
- [81] G. Aneeja and B. Yegnanarayana, "Extraction of fundamental frequency from degraded speech using temporal envelopes at high SNR frequencies," *IEEE/ACM Trans. Audio, Speech, Lang. Process.*, vol. 23, no. 4, pp. 829–838, April 2017.
- [82] http://www.cstr.ed.ac.uk/research/projects/fda/.
- [83] H.-G. Hirsch, "F a nt-filtering and noise adding tool."
- [84] Sira Gonzalez and Mike Brookes, "PEFAC A pitch estimation algorithm robust to high levels of noise," *IEEE/ACM Trans. Audio, Speech, Lang. Process.*, vol. 22, no. 2, pp. 518–530, Feb. 2014.
- [85] D. Povey, A. Ghoshal, G. Boulianne, L. Burget, O. Glembek, N. Goel, M. Hannemann, P. Motlicek, Y. Qian, P. Schwarz et al., "The kaldi speech recognition toolkit," in *IEEE 2011 workshop*, 2011.
- [86] http://read.pudn.com/downloads137/sourcecode/speech/584345/shrp.m.
- [87] http://audition.ens.fr/adc/sw/yin.zip.
- [88] http://www.ee.ic.ac.uk/hp/staff/dmb/voicebox/doc/voicebox/fxpefac.html.
- [89] http://www.cise.ufl.edu/acamacho/publications/swipep.m.
- [90] L. R. Rabiner, M. J. Cheng, A. E. Rosenber and C. A. McGonegal, "A comparative performance study of several pitch detection algorithms," *IEEE Trans. Acoust., Speech and Signal Process.*, vol. 24, no. 5, pp. 399–418, Oct. 1976.
- [91] L. Rabiner, "On the use of autocorrelation analysis for pitch detection," in *Proc. Int. Conf. Acoust., Speech, Signal Process.*, vol. 25, no. 1, Feb. 1977, pp. 24–33.
- [92] P. Boersma and D. Weenink, "Praat: doing phonetics by computer (version 5.1.13)," 2009. [Online]. Available: http://www.praat.org
- [93] http://www.ee.ic.ac.uk/hp/staff/dmb/voicebox/voicebox.htm.
- [94] G. Vishala, G. Aneeja, Sudersana Reddy Kaidiri and B. Yegnanarayana, "Robust estimation of fundamental frequency using single frequency filtering approach," in *Proc. Interspeech*, Sep. 2016, pp. 2155–2199.
- [95] J. Kominek and A. Black, "The CMU Arctic speech databases," in *Proc. 5th ISCA Speech Synthesis Workshop*, Pittsburgh, PA, 2004, pp. 223–224. [Online]. Available: http://festvox.org/cmu_arctic/index.html
- [96] M. R. P. Thomas, J. Gudnason, and P. A. Naylor, "Estimation of glottal closing and opening instants in voiced speech using the YAGA algorithm," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 20, no. 1, pp. 82–91, Jan. 2012.

[97] P. A. Naylor, A. Kounoudes, J. Gudnason, and M. Brookes, "Estimation of glottal closure instants in voiced speech using the DYPSA algorithm," *IEEE Trans. Audio, Speech, Lang. Process.*, vol. 15, no. 1, pp. 34–43, Jan. 2007.