

kunst uni graz

Transaural Audio - The reproduction of binaural signals over loudspeakers

Fabio Kaiser

Outline

- Introduction
- 2 Inversion of non-minimum phase filters Inversion techniques
- 3 Implementation of CTC
- 4 Objective evaluation Conditioning Comparison of implementations
- **6** Conclusions

Outline

- 1 Introduction
- 2 Inversion of non-minimum phase filters
- **3** Implementation of CTC
- **4** Objective evaluation
- Conclusions

- 3D immersive audio technology
- Provides interaural cues for sound localization
- Reproduction with headphones

- 3D immersive audio technology
- Provides interaural cues for sound localization
- Reproduction with headphones
- ⇒ Why not loudspeakers?

- 3D immersive audio technology
- Provides interaural cues for sound localization
- Reproduction with headphones
- ⇒ Why not loudspeakers?
- ⇒ Crosstalk!!!

- 3D immersive audio technology
- Provides interaural cues for sound localization
- Reproduction with headphones
- ⇒ Crosstalk!!!

Acoustical means for crosstalk cancellation

Fig. 1: A few suggestions for acoustical CTC [Boc86]

iem

This work

Introduction

⇒ Signal processing techniques for crosstalk cancellation

Introduction to transaural audio

- Virtual headphones
- ⇒ Crosstalk cancellation (CTC) + direct path cancellation
 - History
 - Bauer 1961 [Bau61]
 - Atal and Schroeder 1973 First implementation [Sch73]
 - ► Cooper and Bauck 1989 Shuffler filters [CB89]
 - Kirkeby et al. 1998 Stereo Dipole [KN98]
 - ► Takeuchi et al. 2000 Optimal Source Distribution (OSD) [TN00]

Fig. 2: Virtual headphones

Problem formulation (1)

- Matrix formulation (frequency domain)
- The head transfer matrix H contains the acoustic paths inherent to the plant

$$e = Hy \tag{1}$$

$$\mathbf{y} = \begin{bmatrix} y_L \\ y_R \end{bmatrix} , \mathbf{e} = \begin{bmatrix} e_L \\ e_R \end{bmatrix} , \mathbf{H} = \begin{bmatrix} H_{LL} & H_{RL} \\ H_{LR} & H_{RR} \end{bmatrix}$$
 (2)

- y...loudspeakers signals
- e...ear signals

iem

Introduction

• Process input signals $\mathbf{x} = \begin{bmatrix} x_L \\ x_R \end{bmatrix}$

 Cancellation matrix C cancel for the head transfer matrix H

$$e = HCx (3)$$

$$\mathbf{C} = \mathbf{H}^{-1} = \frac{1}{D} \begin{bmatrix} H_{RR} & -H_{RL} \\ -H_{LR} & H_{LL} \end{bmatrix} \tag{4}$$

$$D = H_{LL}H_{RR} - H_{LR}H_{RL} \tag{5}$$

⇒ Inversion problem

Design questions

- Static vs. dynamic
- Two-channel vs. Multi-channel
- Location of transducers
- Matched vs. mismatched plant
- Implementation method and computational complexity

Outline

- 1 Introduction
- 2 Inversion of non-minimum phase filters Inversion techniques
- Implementation of CTC
- **4** Objective evaluation

Inversion of non-minimum phase filters - Theory (1)

• Unilateral z-transform of a discrete-time signal h[n] (FIR)

$$H(z) = \sum_{n=0}^{\infty} \frac{h[n]}{z^n} \tag{6}$$

The direct inverse is

$$G(z) = \frac{1}{H(z)} \tag{7}$$

- If one zero of H(z) lies outside the unit circle
- \Rightarrow G(z) is instable

Inversion of non-minimum phase filters - Theory (2)

- Head-related impulse response (HRIR)
 - Finite impulse response (FIR)
 - ► Typically 128-512 samples
- Mixed phase characteristics
 - Non-minimum phase part due to reflections in the pinna
 - Sound energy focused to the ear canal after direct sound arrived

Fig. 3: Zero-pole plot of a HRIR ($\phi = 30^{\circ}, \theta = 0^{\circ}$, length is 128 at 44.1kHz)

Inversion of mixed phase filters - Theory (3)

- Choose region of convergence (ROC) to include unit circle
- Inverse g(n) then is
 - Stable
 - Two-sided
 - ► Infinite

Fig. 4: ROC of a two-sided sequence

• Window g(n) to obtain a FIR filter

$$\tilde{g}[n] = g[n] \cdot w[n], w[n] = \begin{cases} 1, L < n < M \\ 0, otherwise \end{cases}$$
 (8)

- ⇒ Maximal energy inside window
 - Delay if $\tilde{g}[n]$ is anti-causal

Inversion using the DFT

- Discrete Fourier transform
- Inversion in the frequency domain
- Regularization by limitation of magnitude
- Procedure
 - ▶ Compute H(k), the DFT of h[n]
 - ▶ Invert H(k)
 - ▶ Limit the resulting magnitude response
 - Compute the inverse DFT
 - Delay result if necessary
- Performance is determined by DFT size (time-aliasing)
- Limitation yields poles with shorter decay time

Inversion of non-minimum phase filters

• Error function *e*[*n*]

$$e[n] = \delta[n] - \tilde{\delta}[n] \tag{9}$$

- $\delta[n]$...desired output
- $\tilde{\delta}[n]$...actual output
- Minimize squared error

$$J = \frac{1}{L} \sum_{n=0}^{L} e^{2}[n] = \frac{1}{L} \sum_{n=0}^{L} (\delta[n] - \tilde{\delta}[n])^{2}$$
 (10)

iem

16 / 46 \ # Transaural Audio

Least-squares technique (2)

Write deconvolution in matrix form

$$\mathbf{d} = \mathbf{H}\tilde{\mathbf{g}} \tag{11}$$

- d... desired output (with delay) of length L
- H...Toeplitz matrix of size L × M
- §...inverse filter of length M
- The error function is then

$$\mathbf{e} = \mathbf{d} - \mathbf{H}\tilde{\mathbf{g}} \tag{12}$$

- Minimize squared error $||e||^2 = e^T e$
- Set gradient to zero
- This yields

$$\tilde{\mathbf{g}} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \mathbf{d} \tag{13}$$

Minimum phase inversion

- HRIR is of minimum phase
 - Except for a nearly frequency independent delay
- The delay is ignorable for the inversion (Schroeder)
- Procedure
 - ▶ Invert the magnitude response only
 - ► Compute the minimum phase by using the Hilbert transform of the log-magnitude spectrum

$$arg[H(j\omega)] = -\mathcal{H}\left\{log(|H(j\omega)|)\right\} \tag{14}$$

(a) DFT inversion

(c) Min phase inversion

Outline

- 1 Introduction
- 2 Inversion of non-minimum phase filters
- 3 Implementation of CTC
- **4** Objective evaluation
- Conclusions

Implementation of CTC

Problem

How to implement the crosstalk cancellation matrix **C**?

- First Atal and Schroeder 1973
- Assumed a perfectly symmetric loudspeaker setup
- H can be rewritten to

$$\mathbf{H} = \begin{bmatrix} S & A \\ A & S \end{bmatrix}, \mathbf{C} = \frac{1}{S^2 - A^2} \begin{bmatrix} S & -A \\ -A & S \end{bmatrix}$$
 (15)

- S...ipsilateral HRTF
- A contralateral HRTF

Implementation of CTC

 Reordering leads to their implementation

$$\mathbf{C} = \frac{\frac{1}{S}}{1 - (\frac{A}{S})^2} \begin{bmatrix} 1 & -\frac{A}{S} \\ -\frac{A}{S} & 1 \end{bmatrix}$$
 (16)

• The capital $C = -\frac{A}{5}$, not to confuse with the inverse head transfer matrix

Fig. 6: The crosstalk canceler by Atal and Schroeder [Sch73]

General topology

• Direct implementation of

$$\mathbf{C} = \mathbf{H}^{-1} = \frac{1}{D} \begin{bmatrix} H_{RR} & -H_{RL} \\ -H_{LR} & H_{LL} \end{bmatrix}$$
 (17)

Fig. 7: Block diagram of the general topology including the binaural synthesis stage [Gar97].

ie∏ Transaural Audio 23 / 4

Shuffler topology (1)

- Cooper and Bauck 1989
- Reformulation of H

Lemma

A $n \times n$ matrix **A** is diagonalizable if it can be written as

$$\mathbf{A} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1} \tag{18}$$

- $\mathbf{D}...n \times n$ diagonal matrix containing the Eigenvalues of \mathbf{A}
- $P...n \times n$ matrix containing the corresponding Eigenvectors

Shuffler topology (2)

- Assume H to be symmetric
- Diagonalize H
- The inverse can be written to

$$\mathbf{H}^{-1} = \frac{1}{2} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} \frac{1}{S+A} & 1 \\ 1 & \frac{1}{S-A} \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}. \tag{19}$$

Fig. 8: Shuffler topology. Here Σ denotes the sum filter and Δ the difference filter [Gar97].

iem

- Two filters are of joint-minimum phase
 - Excess phase is equal
 - Excess phase is a frequency independent delay
- Sum and difference filter
 - ightharpoonup Excess phases pprox the same
 - ► Excess phase ≈ frequency independent delay
- ⇒ Excess phase can be ommitted
 - Invert the minimum phase part only

Asymmetric shuffler form

- Vandernoot PhD 2001
- Topology is equivalent to shuffler form

$$H_{LL} = \frac{H_{RR} + H_{RL}}{D}$$

$$H_{LR} = \frac{H_{LR} + H_{LL}}{D}$$

$$H_{RL} = \frac{H_{RR} - H_{RL}}{D}$$

$$H_{RR} = \frac{-H_{LR} + H_{LL}}{D}$$

Fig. 9: Asymmetric shuffler topology [Van01].

iem Transaural Audio 27 / 4

(20)

Fast least-squares deconvolution (1)

- Kirkeby et al. 1998 [KNHOB98]
- Based on the least-squares approximation in frequency domain
- Cost function
 - ► Performance error
 - Effort penalty

$$J(z) = e^{H}(z)e(z) + \beta v^{H}(z)v(z)$$
 (21)

- β...regularization parameter
- Finding the minimum of the cost function yields

$$\mathbf{C}(z) = \left[\mathbf{H}^{T}(z^{-1})\mathbf{H}(z) + \beta \mathbf{I}\right]^{-1}\mathbf{H}^{T}(z^{-1})\mathbf{A}(z)$$
 (22)

Transaural Audio 28 / 46 \ \

• Using the fast fourier transform (FFT)

$$\mathbf{C}(k) = \left[\mathbf{H}^{T}(k)\mathbf{H}(k) + \beta \mathbf{I}\right]^{-1}\mathbf{H}^{T}(k)\mathbf{A}(k)$$
 (23)

- k...k-th frequncy index
- Implementation summery
 - Calculate the N-point FFT of the relevant HRIRs
 - ► Calculate **C** by applying Eq.(23)
 - Calculate the N-point inverse FFT of C
 - ▶ Introduce a modeling delay by doing a cyclic shift of *m* samples of the resulted IRs. A good value for *m* is suggested by N/2.
- β has to be set appropriately
- $\beta = 0.0001$ is suggested
- Topology is the direct implementation of C

iem

Transaural Audio 29 /

Recursive form (1)

- Iwahara and Mori 1978
- Very intuitive
- Derived by Step-by-step analysis of the crosstalk process
- Interaural transfer function $ITF = \frac{H_c}{H_i}$
 - Predicts crosstalk
- Compensates for higher-order crosstalk

Fig. 10: Block diagram of the recursive topology [Gar97].

Recursive form (2)

Feedback loop is a power series of ITFs

$$1 + ITF(\omega) + ITF(\omega)^2 + ITF(\omega)^3 + \dots = \frac{1}{1 - ITF(\omega)}$$
 (24)

- Instable if absolute values of ITF are
 - Equal to one or
 - Close to one (due to numerical inaccuracies)
- Commercial system Ambiophonics
 - Avoids instabilities by band-limitation (250Hz-6kHz)

Summary

• Quantitative comparison

	General	Shuffler	A. shuffler	Fast LS	Recursive
Convolutions	4-6	2	4	4	4
Asymmetry	+	-	+	+	+

Outline

- Introduction
- 2 Inversion of non-minimum phase filters
- 4 Objective evaluation Conditioning Comparison of implementations

Objective evaluation

- Objective analysis of the conditioning of the problem
- Objective comparison of different implementations
 - ► Free-field simulation
- HRTF data
 - IRCAM LISTEN database
 - Diffuse field equalized
 - ▶ 512 samples

- Linear equation system $b = \mathbf{A}x$
 - ▶ Well-conditioned ⇒ small condition number
 - ▶ Ill-conditioned ⇒ high condition number
- Measures the sensitivity to numerical errors
- Ratio of the largest to smallest singular value of a matrix

$$\kappa(A) = \frac{\sigma_{max}(A)}{\sigma_{min}(A)} \tag{25}$$

- $\kappa(A) = \infty$
- ⇒ System is singular
 - $\kappa(A) = 1$
- ⇒ Perfect inversion is possible

Conditioning of the head transfer matrix

- Ward and Elko 1999 [WE99]
- Condition Number
 - Frequency dependent
 - Source span dependent
- Takeuchi 2000
 - Optimal source distribution (OSD)

(b) OSD

Fig. 11: Condition Numbers as a function of frequency and source span of a measured set of HRTFs. The colorbar indicates $10log_{10}(\kappa(C))$.

iem

Transaural Audio

Average best-fit

- Frequency average of condition number
- Find source span with smallest average
- Advantage
 - Conventional transducer system
 - Providing the smallest errors
- Disadvantage
 - Local errors at high frequencies
 - Individual differences

Average best-fit

• Source spans in between $130^{\circ} - 180^{\circ}$

source span (°)

Fig. 12: Frequency average of the condition number. Left, of three different head transfer matrices (subjects). Right, of one head transfer matrix (subject) divided into three sub-bands.

Comparison of implementations - Setup (1)

- Free-field simulation in Matlab
- Measure amount of CTC
- Symmetric source spans only
 - \blacktriangleright $\pm 5^{\circ}$. $\pm 30^{\circ}$ and $\pm 65^{\circ}$
- Evaluate the different topologies
- Input to system

$$x_L(t) = \begin{cases} 1 & \text{if } t = 0 \\ 0 & \text{otherwise} \end{cases}$$
 $x_R(t) = 0$ (26)

- \Rightarrow Impulse response of system **y**
 - Convolution with plant HRIRs
- ⇒ Ear signals e

40 / 46 Transaural Audio

Comparison of implementations - Setup (2)

- Topologies compared
 - General topology (blue)
 - Symmetric shuffler topology (red)
 - ▶ Fast least squares deconvolution ($\beta = 0.0001$) (green)
- Asymmetric shuffler topology
 - Output equivalent to general topology
- Recursive topology
 - ▶ Instable
- Filter computation
 - Frequency domain
 - ▶ 1024-point FFT

Results

Fig. 13: Magnitude spectra of the acoustic paths between left speaker/left ear (left plot) and left speaker/right ear (right plot). Source span: $\pm 5^{\circ}$ (first), $\pm 30^{\circ}$ (second) and $\pm 65^{\circ}$ (third).

10k

Results

Fig. 13: Magnitude spectra of the acoustic paths between left speaker/left ear (left plot) and left speaker/right ear (right plot). Source span: $\pm 5^{\circ}$ (first), $\pm 30^{\circ}$ (second) and $\pm 65^{\circ}$ (third).

Results

Fig. 13: Magnitude spectra of the acoustic paths between left speaker/left ear (left plot) and left speaker/right ear (right plot). Source span: $\pm 5^{\circ}$ (first), $\pm 30^{\circ}$ (second) and $\pm 65^{\circ}$ (third).

Outline

- 1 Introduction
- 2 Inversion of non-minimum phase filters
- Implementation of CTC
- **4** Objective evaluation
- **6** Conclusions

Conclusions and prospects (1)

- Design questions
 - ► Two-channel static transaural system

Position of loudspeakers

- OSD
- Average best-fit
- Multi-channel approach [HBC07]

Implementation methods/topologies

- General topology (direct implementation)
- A couple of alternative methods exist
- Adaptive approach [NHE92]
- Dynamic approach [Len06]

iem

Transaural Audio 44 / 4

Conclusions and prospect (2)

Matched vs. mismatched CTC filters

- Mismatched filters deteriorate performance [ACB⁺07]
- Plant identification

Influence of reflections

Severe early reflections lead to distortion [Sae04]

Main challenges

- Robustness against movements
- Sound coloration

Transaural Audio 45 ,

Thank you for your attention!

Questions?

Conclusions

- M. A. Akeroyd, J. Chambers, D. Bullock, A. R. Palmer, A. Q. Summerfield, P. A. Nelson, and S. Gatehouse, "The binaural performance of a cross-talk cancellation system with matched or mismatched setup and playback acoustics," The Journal of the Acoustical Society of America, vol. 121, no. 2, pp. 1056-1069, 2007. [Online]. Available: http://link.aip.org/link/?JAS/121/1056/1
- B. B. Bauer, "Stereophonic earphones and binaural loudspeakers," J. Audio Eng. Soc, vol. 9, no. 2, pp. 148–151, 1961. [Online]. Available: http://www.aes.org/e-lib/browse.cfm?elib=471
- D. B. Bock, Timothy M.; Keele, "The effects of interaural crosstalk on stereo reproduction and minimizing interaural crosstalk in nearfield monitoring by the use of a physical barrier: Part 1," in Audio Engineering Society Convention 81, 11 1986.

[Online]. Available: http://www.aes.org/e-lib/browse.cfm?elib=5010

- D. H. Cooper and J. L. Bauck, "Prospects for transaural recording," *Journal of the Audio Engineering Society*, vol. 37, no. 1–2, pp. 3–19, 1989.
- W. Gardner, "3-d audio using loudspeakers(phd)," Ph.D. dissertation, MIT Media Lab, 1997.
- Y. Huang, J. Benesty, and J. Chen, "On crosstalk cancellation and equalization with multiple loudspeakers for 3-d sound reproduction," *Signal Processing Letters, IEEE*, vol. 14, no. 10, pp. 649–652, 2007.
- O. Kirkeby and P. A. Nelson, "The "stereo dipole" a virtual source imaging system using two closely spaced loudspeakers," *Journal of the Audio Engineering Society*, 1998.
- O. Kirkeby, P. A. Nelson, H. Hamada, and F. Orduna-Bustamante, "Fast deconvolution of multichannel

- T. Lentz, "Dynamic crosstalk cancellation for binaural synthesis in virtual reality environments," Journal of the Audio Engineering Society, 2006.
- P. A. Nelson, H. Hamada, and S. J. Elliott, "Adaptive inverse filters for stereophonic sound reproduction," Signal Processing, *IEEE Transactions on*, vol. 40, no. 7, pp. 1621–1632, 1992.
- P. A. Nelson and J. F. W. Rose, "Errors in two-point sound reproduction," J. Acoust. Soc. Am., vol. 118, no. 1, pp. 193–204, 2005.
- M. R. Schroeder, "Computer models for concert hall acoustics," Am. J. Phys., vol. 41, pp. 461–471, 1973.
- T. Takeuchi and P. A. Nelson, "Optimal source distribution for binaural synthesis over loudspeakers," J. Acoust. Soc. Am., 2000.

- G. Vandernoot, "Caracterisation et optimisation de la restitution haute-fidelite en vehicule," Ph.D. dissertation, UNIVERSITE PARIS 6, 2001.
- D. B. Ward and G. W. Elko, "Effect of loudspeaker position on the robustness of acoustic crosstalk cancellation," Signal Processing Letters, IEEE, vol. 6, no. 5, pp. 106–108, 1999.