Digital Audio Signal Processing

Lecture-3 Noise Reduction

Marc Moonen

Dept. E.E./ESAT-STADIUS, KU Leuven

marc.moonen@esat.kuleuven.be

homes.esat.kuleuven.be/~moonen/

Overview

- Spectral subtraction for <u>single</u>-micr. noise reduction
 - Single-microphone noise reduction problem
 - Spectral subtraction basics (=spectral filtering)
 - Features: gain functions, implementation, musical noise,...
 - Iterative Wiener filter based on speech signal model
- Multi-channel Wiener filter for multi-micr. noise red.
 - Multi-microphone noise reduction problem
 - Multi-channel Wiener filter (=spectral+spatial filtering)
- · Kalman filter based noise reduction
 - Kalman filters
 - Kalman filters for noise reduction

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Single-Microphone Noise Reduction Problem

· Microphone signal is

- Goal: Estimate s[k] based on y[k]
- · Applications:

Speech enhancement in conferencing, handsfree telephony, hearing aids, ... Digital audio restoration

• Will consider speech applications: s[k] = speech signal

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 3

Spectral Subtraction Methods: Basics

y[k] = s[k] + n[k]

 Signal chopped into `<u>frames</u>' (e.g. 10..20msec), for each frame a frequency domain representation is

$$Y_i(\omega) = S_i(\omega) + N_i(\omega)$$
 (i-th frame)

 However, speech signal is an on/off signal, hence some frames have speech +noise, i.e.

 $Y_i(\omega) = S_i(\omega) + N_i(\omega)$ frame $\in \{\text{`speech + noise' frames}\}\$

some frames have noise only, i.e.

 $Y_i(\omega) = 0 + N_i(\omega)$ frame $\in \{\text{`noise-only'frames}\}\$

 A <u>speech detection algorithm</u> is needed to distinguish between these 2 types of frames (based on energy/dynamic range/statistical properties,...)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

). 4

Spectral Subtraction Methods: Basics

• Definition: $\mu(\omega)$ = average amplitude of noise spectrum

$$\mu(\omega) = E\{|N_i(\omega)|\}$$

• Assumption: noise characteristics change slowly, hence estimate $\mu(\omega)$ by (long-time) averaging over (M) noise-only frames

$$\hat{\mu}(\omega) = \frac{1}{M} \sum_{M \text{ noise-only frames}} |Y_i(\omega)|$$

• Estimate clean speech spectrum $Si(\omega)$ (for each frame), using corrupted speech spectrum $Yi(\omega)$ (for each frame, i.e. short-time estimate) + estimated $\mu(\omega)$:

$$\hat{S}_i(\omega) = G_i(\omega)Y_i(\omega)$$

based on `gain function'

$$G_i(\omega) = f(Y_i(\omega), \hat{\mu}(\omega))$$

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 5

Spectral Subtraction: Gain Functions

Magnitude Subtraction	$G_i(\omega) = \left[1 - \frac{\hat{\mu}(\omega)}{ Y_i(\omega) }\right]$
Spectral Subtraction	$G_i(\omega) = \sqrt{1 - \rho \frac{\hat{\mu}^2(\omega)}{ Y_i(\omega) ^2}}$
Wiener Estimation	$G_i(\omega) = 1 - \frac{\hat{\mu}^2(\omega)}{ Y_i(\omega) ^2}$
Maximum Likelihood	$G_i(\omega) = \frac{1}{2} \left[1 + \sqrt{1 - \frac{\hat{\mu}^2(\omega)}{ Y_i(\omega) ^2}} \right]$
Non-linear Estimation	$G_i(\omega) = f(\hat{\mu}(\omega), Y_i(\omega))$
Ephraim-Malah = most frequently used in practice	$G_i(\omega) = f(\text{SNR}_{\text{post}}, \text{SNR}_{\text{prio}})$ see next slide

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Spectral or traction: Gain Functions

Example 1: Ephraim-Malah Suppression Rule (EMSR)

$$G_{i}(\omega) = \frac{\sqrt{\pi}}{2} \sqrt{\left(\frac{1}{\text{SNR}_{\text{post}}}\right) \left(\frac{\text{SNR}_{\text{prio}}}{1 + \text{SNR}_{\text{prio}}}\right)} . M \left[\text{SNR}_{\text{post}} \left(\frac{\text{SNR}_{\text{prio}}}{1 + \text{SNR}_{\text{prio}}}\right)\right]$$

with:

$$\begin{split} M[\theta] &= e^{-\frac{\theta}{2}} \left[(1 - \theta) I_0 (\frac{\theta}{2}) + \theta I_1 (\frac{\theta}{2}) \right] \\ \mathrm{SNR}_{\mathrm{post}}(\omega) &= \frac{\left| Y_i(\omega) \right|^2}{\hat{\mu}(\omega)^2} \quad \text{modified Bessel functions} \\ \mathrm{SNR}_{\mathrm{prio}}(\omega) &= (1 - \alpha) \mathrm{max} (\mathrm{SNR}_{\mathrm{post}} - 1, 0) + \alpha \frac{\left| G_{i-1}(\omega) Y_{i-1}(\omega) \right|^2}{\hat{\mu}(\omega)^2} \end{split}$$

- This corresponds to a <u>MMSE</u> (*) estimation of the speech spectral amplitude $|Si(\omega)|$ based on observation $Yi(\omega)$ (estimate equal to **E{** $|Si(\omega)|$ | $Yi(\omega)$ }) assuming Gaussian a priori distributions for $Si(\omega)$ and $Ni(\omega)$ [Ephraim & Malah 1984].
- Similar formula for MMSE log-spectral amplitude estimation [Ephraim & Malah 1985].

(*) minimum mean squared error

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 7

Spectral Subtraction: Gain Functions

• Example 2: Magnitude Subtraction

$$Y_i(\omega) = S_i(\omega) + N_i(\omega)$$

= $|Y_i(\omega)|e^{i\theta_{y,i}(\omega)}$

- Estimation of clean speech spectrum:

$$\hat{S}_{i}(\omega) = \left[|Y_{i}(\omega)| - \hat{\mu}(\omega) \right] e^{j\theta_{y,i}(\omega)}$$

$$= \left[1 - \frac{\hat{\mu}(\omega)}{|Y_{i}(\omega)|} \right] Y_{i}(\omega)$$

$$= \underbrace{\left[1 - \frac{\hat{\mu}(\omega)}{|Y_{i}(\omega)|} \right]}_{G_{i}(\omega)} Y_{i}(\omega)$$

- PS: half-wave rectification

$$G_i(\omega) \Leftarrow \max(0, G_i(\omega))$$

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Spectral Subtraction: Gain Functions

- Example 3: Wiener Estimation
 - Linear MMSE estimation: find linear filter $Gi(\omega)$ to minimize MSE

- Solution:

$$G_i(\omega) = \frac{E\left\{S_i(\omega).Y_i(\omega)\right\}}{E\left\{Y_i(\omega).Y_i(\omega)\right\}} = \frac{P_{sy,i}(\omega)}{P_{yy,i}(\omega)} \qquad \text{$<$ cross-correlation in i-} \\ \text{Assume speech $s[k]$ and noise $n[k]$ are uncorrelated, then...}$$

- <- cross-correlation in i-th frame
- <- auto-correlation in i-th frame

$$G_{i}(\omega) = \frac{P_{ss,i}(\omega)}{P_{yy,i}(\omega)} = \frac{P_{yy,i}(\omega) - P_{nn,i}(\omega)}{P_{yy,i}(\omega)} = \frac{\left|Y_{i}(\omega)\right|^{2} - \hat{\mu}(\omega)^{2}}{\left|Y_{i}(\omega)\right|^{2}} = 1 - \frac{\hat{\mu}(\omega)^{2}}{\left|Y_{i}(\omega)\right|^{2}}$$

PS: half-wave rectification

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Spectral Subtraction: Implementation

→ Short-time Fourier Transform (=uniform DFT-modulated analysis filter bank)

$$Y[n,i] = \sum_{k=0}^{K-1} h[k] y[i.D-k] e^{-j2\pi kn/N}$$
 = estimate for $Y(\omega_n)$ at time i (i -th frame)

N=number of frequency bins (channels) n=0..N-1

D=downsampling factor

h[k] = length-K analysis window (=prototype filter) K=frame length

- → frames with 50%...66% overlap (i.e. 2-, 3-fold oversampling, N=2D..3D)
- → subband processing: $\hat{S}[n,i] = G[n,i].Y[n,i]$
- → synthesis bank: matched to analysis bank (see DSP-CIS)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Spectral Subtraction: Musical Noise

- · Audio demo: car noise
 - v[k] magnitude subtraction $\hat{s}[k]$
- Artifact: musical noise

What?

Short-time estimates of $|Yi(\omega)|$ fluctuate randomly in noise-only frames, resulting in random gains $Gi(\omega)$

→ statistical analysis shows that broadband noise is transformed into signal composed of short-lived tones with randomly distributed frequencies (=musical noise)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 11

Spectral Subtraction: Musical Noise

Solutions?

 <u>Magnitude averaging</u>: replace Yi(ω) in calculation of Gi(ω) by a local average over frames

- EMSR (p7)
- augment $Gi(\omega)$ with soft-decision VAD:

 $Gi(\omega) \rightarrow P(H_1 \mid Yi(\omega)). Gi(\omega)$

probability that speech is present, given observation

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Spectral Subtraction: Iterative Wiener Filter

Example of signal model-based spectral subtraction...

Basic:

Wiener filtering based spectral subtraction (p.9), with (improved) spectra estimation based on parametric models

Procedure:

- 1. Estimate parameters of a speech model from noisy signal *y*[*k*]
- 2. Using estimated speech parameters, perform noise reduction (e.g. Wiener estimation, p. 9)
- 3. Re-estimate parameters of speech model from the speech signal estimate
- 4. Iterate 2 & 3

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 13

7

Overview

- Spectral subtraction for single-micr. noise reduction
 - Single-microphone noise reduction problem
 - Spectral subtraction basics (=spectral filtering)
 - Features: gain functions, implementation, musical noise,...
 - Iterative Wiener filter based on speech signal model
- Multi-channel Wiener filter for multi-micr. noise red.
 - Multi-microphone noise reduction problem
 - Multi-channel Wiener filter (=spectral+spatial filtering)
- · Kalman filter based noise reduction
 - Kalman filters
 - Kalman filters for noise reduction

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Multi-Microphone Noise Reduction Problem

Data model:

$$\mathbf{Y}(\omega) = \mathbf{S}(\omega) + \mathbf{N}(\omega)$$
$$= \mathbf{d}(\omega).S(\omega) + \mathbf{N}(\omega)$$

$$\begin{bmatrix} Y_1(\omega) \\ Y_2(\omega) \\ \vdots \\ Y_M(\omega) \end{bmatrix} = \begin{bmatrix} H_1(\omega) \\ H_2(\omega) \\ \vdots \\ H_M(\omega) \end{bmatrix} . S(\omega) + \begin{bmatrix} N_1(\omega) \\ N_2(\omega) \\ \vdots \\ N_M(\omega) \end{bmatrix}$$

See Lecture-2 on multi-path propagation, with q left out for conciseness.

 $H_{\it m}(\omega)$ is complete transfer function from speech source position to m-the microphone

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 19

Multi-Channel Wiener Filter (MWF)

· Data model:

$$\mathbf{Y}(\omega) = \mathbf{d}(\omega).S(\omega) + \mathbf{N}(\omega)$$

• Will use linear filters to obtain speech estimate (as in Lecture-2)

$$\hat{S}_1(\omega) = \sum_{m=1}^M F_m^*(\omega) Y_m(\omega) = \mathbf{F}^H(\omega) Y(\omega)$$

• Wiener filter (=linear MMSE approach)

$$\min_{\mathbf{F}(\omega)} E\{|S_1(\omega) - \mathbf{F}^H(\omega).\mathbf{Y}(\omega)|^2\}$$

Note that (unlike in DSP-CIS) 'desired response' signal $S_1(w)$ is **unknown** here (!), hence solution will be 'unusual'...

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

Multi-Channel Wiener Filter (MWF)

Wiener filter solution is (see DSP-CIS)

$$\mathbf{F}(\omega) = \underbrace{E\{\mathbf{Y}(\omega).\mathbf{Y}^{H}(\omega)\}}^{-1}\underbrace{E\{\mathbf{Y}(\omega).S_{1}^{*}(\omega)\}}_{\text{crosscorrelation}}.$$

$$= \dots \qquad (\text{with } E\{\mathbf{S}(\omega).N_{1}^{*}(\omega)\} = 0)$$

$$= \underbrace{E\{\mathbf{Y}(\omega).\mathbf{Y}^{H}(\omega)\}}^{-1}.\underbrace{E\{\mathbf{Y}(\omega).Y_{1}^{*}(\omega)\}}_{\text{compute during speech+noise periods}}$$

- All quantities can be computed!
- Special case of this is single-channel Wiener filter formula on p.9
- In practice, use alternative to 'subtraction' operation (see literature)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 21

Multi-Channel Wiener Filter (MWF)

Note that...

MWF combines <u>spatial filtering</u> (as in Lecture-2) with single-channel <u>spectral filtering</u> (as in single-channel noise reduction)

if
$$\begin{bmatrix}
Y_1(\omega) \\
Y_2(\omega) \\
\vdots \\
Y_M(\omega)
\end{bmatrix} = \underbrace{\mathbf{d}(\omega)}_{\text{steering vector}} .S(\omega) + \underbrace{\mathbf{N}(\omega)}_{\text{noise}}$$

$$E\{\mathbf{N}(\omega).\mathbf{N}^H(\omega)\} = \mathbf{\Phi}_{NN}(\omega)$$

 $E\{11(\omega).11 \quad (\omega)\} = \Psi_{NN}(\omega)$

then...

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 22

Multi-Channel Wiener Filter (MWF)

...then it can be shown that

$$\mathbf{F}(\omega) = \underline{\alpha}(\omega) \cdot \mathbf{\Phi}_{NN}^{-1}(\omega) \cdot \mathbf{d}(\omega)$$

① $\Phi_{NN}^{-1}(\omega).\mathbf{d}(\omega)$ represents a spatial filtering (*)

Compare to superdirective & delay-and-sum beamforming (Lecture-2)

- Delay-and-sum beamf. maximizes array gain in white noise field
- Superdirective beamf. maximizes array gain in diffuse noise field
- MWF maximizes array gain in unknown (!) noise field.

MWF is operated <u>without invoking any prior knowledge</u> (steering vector/noise field)! (the secret is in the voice activity detection... (explain))

(*) Note that spatial filtering can improve SNR, spectral filtering never improves SNR (at one frequency)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 23

Multi-Channel Wiener Filter (MWF)

...then it can be shown that

$$\mathbf{F}(\omega) = \underbrace{\alpha(\omega)}_{\text{scalar}} \cdot \mathbf{\Phi}_{NN}^{-1}(\omega) \cdot \mathbf{d}(\omega)$$

- ① $\Phi_{NN}^{-1}(\omega).\mathbf{d}(\omega)$ represents a spatial filtering (*)
- ② $\alpha(\omega)$ represents an additional `spectral post-filter' i.e. single-channel Wiener estimate (p.9), applied to output signal

of spatial filter
$$\alpha(\omega) = \dots = \frac{\left|S(\omega)\right|^2 . H_1^*(\omega)}{\left(\mathbf{d}^H(\omega) . \mathbf{\Phi}_{NN}^{-1}(\omega) . \mathbf{d}(\omega)\right) \left|S(\omega)\right|^2 + 1}$$

(prove it!)

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 24

- Spectral sum action single-micr. noise reduction
 - Single Prophoranose reduction problem
 - Systral suxtenion basics (=spectral filtering)
 - Peatures Lain functions, implementation, musical noise,...
 - Iterato Wiener filter based on speech signal model

Mti-channel Wiener filter for <u>multi</u>-micr. noise red.

- Multi-microphone noise reduction problem
- Multi-channel Wiener filter (=spectral+spatial filtering)
- · Kalman filter based noise reduction
 - Kalman filters : See Lecture-6
 - Kalman filters for noise reduction

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

p. 27

Kalman filter for Speech Enhancement

· Assume AR model of speech and noise

$$s[k] = \sum_{\overline{n}=1}^{N_s} \alpha_{\overline{n}} s[k - \overline{n}] + \sqrt{g_s} u[k]$$

$$n[k] = \sum_{\overline{n}=1}^{N_n} \beta_{\overline{n}} n[k - \overline{n}] + \sqrt{g_n} w[k]$$

u[k], w[k] = zero mean, unit
variance,white noise

• Equivalent state-space model is...

$$\begin{cases} \mathbf{x}[k+1] &= \mathbf{A}\mathbf{x}[k] + \mathbf{v}[k] \\ y[k] &= \mathbf{c}^T \mathbf{x}[k] \end{cases}$$

y=microphone signal

Digital Audio Signal Processing

Version 2015-201

Lecture-3: Noise Reduction

o. 28

CONCLUSIONS

- Single-channel noise reduction
 - Basic system is spectral subtraction
 - Only <u>spectral filtering</u>, hence can only exploit differences in spectra between noise and speech signal:
 - · noise reduction at expense of speech distortion
 - · achievable noise reduction may be limited
- Multi-channel noise reduction
 - Basic system is MWF,
 - Provides <u>spectral</u> + <u>spatial filtering</u> (links with beamforming!)
- Iterative Wiener filter & Kalman filtering
 - Signal model based approach

Digital Audio Signal Processing

Version 2015-2016

Lecture-3: Noise Reduction

o. 32