Signal Analysis Using Autoregressive Models of Amplitude Modulation

Sriram Ganapathy

Advisor - Hynek Hermansky
Johns Hopkins University
11-18-2011

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Desired Properties of AM

Linearity

$$\alpha x(t) \quad \square \qquad \qquad \alpha m(t)$$

Continuity

$$x(t) + \delta x(t) \implies m(t) + \delta m(t)$$

Harmonicity

$$\cos(\omega_o t)$$
 \longrightarrow 1

Desired Properties of AM

Uniquely satisfied by the analytic signal

- Hilbert transform, $x_a(t)$ - analytic signal, $|x_a(t)|^2$ - Hilbert envelope

Desired Properties of AM

 However, the Hilbert transform filter is infinitely long and can cause artifacts for finite length signals.

$$\mathscr{H}(x(t)) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{x(t-\tau)}{t-\tau} d\tau$$

 Need for modeling the Hilbert envelope without explicit computation of the Hilbert transform.

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Signal x[n] with zero mean in time and frequency domain for n = 0...N-1

Discrete-time analytic spectrum

$$X_a[k] = \begin{cases} 2X[k] \text{ for } k < N/2 \\ 0 \text{ for } k \ge N/2 \end{cases}$$

Signal x[n] with zero mean in time and frequency domain for n = 0...N-1

Discrete-time analytic spectrum

$$X_a[k] = \begin{cases} 2X[k] \text{ for } k < N/2 \\ 0 \text{ for } k \ge N/2 \end{cases}$$


```
Let q[n] - even-symmetrized version of x[n]. q[n] = x[n] \text{ for } n < N, \quad q[n] = x[M-n], M = 2N-1 Spectrum Q[k] = 2Re\{X[k]\}
```

Let q[n] - even-symmetrized version of x[n]. q[n] = x[n] for n < N, q[n] = x[M-n], M = 2N-1

Discrete-time analytic spectrum

$$Q[k] = 2Re\{X[k]\}$$

$$Q_a[k] = \begin{cases} 2Q[k], & k < N \\ 0 & k \ge N \end{cases}$$

Let q[n] - even-symmetrized version of x[n]. q[n] = x[n] for n < N, q[n] = x[M-n], M = 2N-1

Discrete-time analytic spec.

$$Q[k] = 2Re\{X[k]\}$$

$$Q_a[k] = \begin{cases} 2Q[k], & k < N \\ 0 & k \ge N \end{cases}$$

N-point DCT

$$y[k] = 4Re\{X[k]\}, k < N$$

Let q[n] - even-symmetrized version of x[n]. q[n] = x[n] for n < N, q[n] = x[M-n], M = 2N-1

Discrete-time analytic spec.

$$Q[k] = 2Re\{X[k]\}$$

$$Q_a[k] = \begin{cases} 2Q[k], & k < N \\ 0 & k \ge N \end{cases}$$

DCT zero-padded with N-zeros

$$\widehat{y[k]} = \begin{cases} 4Re\{X[k]\} & k < N \\ 0 & k \ge N \end{cases}$$

Let q[n] - even-symmetrized version of x[n]. q[n] = x[n] for n < N, q[n] = x[M-n], M = 2N-1

Discrete-time analytic spec.

$$Q[k] = 2Re\{X[k]\}$$

$$Q_a[k] = \begin{cases} 2Q[k], & k < N \\ 0 & k \ge N \end{cases}$$

DCT zero-padded with N-zeros

$$\widehat{y[k]} = \begin{cases} 4Re\{X[k]\} \ k < N \\ 0 \qquad k \ge N \end{cases}$$

$$Q_a[k] = \mathscr{F}\{q_a[n]\} = \widehat{y[k]}$$

We have shown -

$$Q_a[k] = \mathscr{F}\{q_a[n]\} = \widehat{y[k]}$$

Even-sym. analytic spectrum.

Zero-padded DCT sequence

We have shown -

We have shown -

Spectrum

We have shown -

Even-sym. analytic spectrum.

Zero-padded DCT sequence

We have shown -

$$Q_a[k] = \mathscr{F}\{q_a[n]\} = \widehat{y[k]}$$

We have shown -

$$Q_a[k] = \mathscr{F}\{q_a[n]\} = \widehat{y[k]}$$

$$\mathscr{F}\{|q_a[n]|^2\}=r_y[\tau]$$

Hilb. env. of even-symm. signal

Auto-corr. of DCT

We have shown -

$$Q_a[k] = \mathscr{F}\{q_a[n]\} = \widehat{y[k]}$$

$$\mathscr{F}\{|q_a[n]|^2\} = r_y[\tau]$$

AR model of Hilb. env.

Auto-corr. of DCT

LP in Time and Frequency

LP in Time and Frequency

Linear prediction on the cosine transform of the signal

Speech

590 0

Linear prediction on the cosine transform of the signal

59.0

Linear prediction on the cosine transform of the signal

1911 15

Linear prediction on the cosine transform of the signal

FDLP Spectrogram

FDLP Spectrogram Freq.

Conventional Approaches

Freq.

FDLP versus Mel Spectrogram

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Res. = $(Critical Width)^{-1}$

Properties of FDLP Analysis

- Summarizing the gross temporal variation with a few parameters
 - Model order of FDLP controls the degree of smoothness.
 - AR model captures perceptually important high energy regions of the signal.
- Suppressing reverberation artifacts
 - Reverberation is a long-term convolutive distortion.
 - Analysis in long-term windows and narrow sub-bands.

Properties of FDLP Analysis

- Summarizing the gross temporal variation with a few parameters
 - Model order of FDLP controls the degree of smoothness.
 - AR model captures perceptually important high energy regions of the signal.
- Suppressing reverberation artifacts
 - Reverberation is a long-term convolutive distortion.
 - Analysis in long-term windows and narrow sub-bands.

When speech is corrupted with convolutive distortion like room reverberation

Clean * Room Response = Revb. Speech

When speech is corrupted with convolutive distortion like room reverberation

Clean * Room Response = Revb. Speech

In the long-term DFT domain, this translates

When speech is corrupted with convolutive distortion like room reverberation

$$r[n] = x[n] * h[n]$$

In the DFT domain, this translates to a multiplication

$$R[k] = X[k] \times H[k]$$

In the m^{th} sub-band,

$$R_m[k] = X_m[k] \times H_m[k]$$

When speech is corrupted with convolutive distortion like room reverberation

$$r[n] = x[n] * h[n]$$

In the DFT domain, this translates to a multiplication

$$R[k] = X[k] \times H[k]$$

In the m^{th} sub-band,

$$R_m[k] = X_m[k] \times H_m[k]$$

In narrow bands, $H_m[k]$ is approx. constant,

$$R_m[k] \cong X_m[k] \times H_m$$

Gain Normalization in FDLP

• FDLP envelope of m^{th} band using all-pole parameters $\{a_1, ..., a_p\}$ is given by

$$\widehat{E}_{m}[n] = \frac{G}{|1 - \sum_{k=1}^{p} a_{k} e^{\frac{-j2\pi kn}{N}}|^{2}}$$

- When the sub-band signal is multiplied by H_m , the gain G is modified.
- Normalization to convolutive distortions is achieved by reconstructing the FDLP envelope with G = 1.

Gain Normalization in FDLP

S. Thomas, S. Ganapathy and H. Hermansky, "Recognition of Reverberant Speech Using FDLP", IEEE Signal Proc. Letters, 2008.

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Outline of Applications

- Envelopes in each band are integrated along time (25 ms with a shift of 10 ms).
- Integration in frequency axis to convert to mel scale.

- Sub-band energies are converted to cepstral coefficients by applying log and DCT along frequency axis.
- Delta and acceleration coefficients are appended to obtain 39 dim. feat similar to conventional MFCC feat.

Speech Recognition

- TIDIGITS Database (8 kHz)
 - Clean training data, test data can be clean or naturally reverberated.
- HMM-GMM system
 - Whole-word HMM models trained on clean speech.
 - Performance in terms of word error rate (WER).

Features

- PLP features with cepstral mean subtraction (CMS).
- Long-term log spectral sub. (LTLSS) [Avendano],[Gelbart]
- FDLP short-term (FDLP-S) features 39 dim.

Speech Recognition

S. Thomas, S. Ganapathy and H. Hermansky, "Recognition of Reverberant Speech Using FDLP", *IEEE, Signal Proc. Letters*, 2008.

Speaker Verification

- NIST 2008 Speaker recognition evaluation (SRE)
 - Has telephone speech and far-field speech.
- GMM-UBM system
 - Trained on a large set of development speakers.
 - Adapted on the enrollment data from the target speaker.
 - Nuisance attribute projection (NAP) on supervectors.
 - Detection cost function (DCF) = 0.99 P_{fa} + 0.1 P_{miss}
- Features with warping [Pelecanos, 2001].
 - Mel Frequency Cepstral Coefficients (MFCCs)
 - FDLP short-term (FDLP-S) features.

Speaker Verification

S. Ganapathy, J. Pelecanos and M. Omar, "Feature Normalization for Speaker Verification in Room Reverberation", ICASSP, 2011.

Outline of Applications

Modulation Features

 Static compression is a logarithm – reduce the huge dynamic range in the in the sub-band envelope.

 Dynamic compression is implemented by dynamic compression loops consisting of dividers and low pass filters [Kollmeier, 1999].

•

- Compressed sub-band envelopes are DCT transformed to obtain modulation frequency components
- 14 static and dynamic modulation spectra (0-35 Hz) with 17 sub-bands, gets a feature of 476 dim.

Phoneme Recognition

- TIMIT Database (8 kHz)
 - Clean training data, test data can be clean, additive noise, reverberated or telephone channel.
- Multi-layer perceptron (MLP) based system
 - MLPs estimate phoneme posteriors
 - Hidden Markov model (HMM) MLP hybrid model.
 - Performance in phoneme error rate (PER).
- Features
 - Perceptual linear prediction (PLP) 9 frame context.
 - Advanced ETSI standard [ETSI,2002] 9 frame context.
 - FDLP modulation (FDLP-M) features 476 dim.

Phoneme Recognition

S. Ganapathy, S. Thomas and H. Hermansky, "Temporal Envelope Compensation for Robust Phoneme Recognition Using Modulation Spectrum", JASA, 2010..

Outline of Applications

Audio Coding

Audio Coding

Subjective Evaluations

S. Ganapathy, P. Motlicek, and H. Hermansky, "AR Models of Amplitude Modulation in Audio Compression", *IEEE Transactions on Audio, Speech and Language Proc.*, 2010..

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Overview

- Introduction
- AR Model of Hilbert Envelopes
- FDLP and its Properties
- Applications
- Summary

Summary

 Employing AR modeling for estimating amplitude modulations.

- Long-term temporal analysis of signals forms an efficient alternative to conventional short-term spectrum.
- Provides AM-FM decomposition in sub-bands and acts as unified model for speech and audio signals.

Summary

 Employing AR modeling for estimating amplitude modulations.

- Long-term temporal analysis of signals forms an efficient alternative to conventional short-term spectrum.
- Provides AM-FM decomposition in sub-bands and acts as unified model for speech and audio signals.

Summary

 Employing AR modeling for estimating amplitude modulations.

 Long-term temporal analysis of signals forms an efficient alternative to conventional short-term spectrum.

 Provides AM-FM decomposition in sub-bands and acts as unified model for speech and audio signals.

 Simple mathematical analysis for AR model of Hilbert envelopes.

 Investigating the resolution properties of FDLP.

Gain normalization of FDLP Envelopes

 Simple mathematical analysis for AR model of Hilbert envelopes.

 Investigating the resolution properties of FDLP.

Gain normalization of FDLP Envelopes

 Simple mathematical analysis for AR model of Hilbert envelopes.

 Investigating the resolution properties of FDLP.

Gain normalization of FDLP Envelopes

Short-term feature extraction using FDLP
 –Improvements in reverb speech recog.

 Modulation feature extraction – Phoneme recognition in noisy speech.

 Speech and audio codec development using AM-FM signals from FDLP.

Short-term feature extraction using FDLP
 –Improvements in reverb speech recog.

 Modulation feature extraction – Phoneme recognition in noisy speech.

 Speech and audio codec development using AM-FM signals from FDLP.

Short-term feature extraction using FDLP
 –Improvements in reverb speech recog.

 Modulation feature extraction – Phoneme recognition in noisy speech.

 Speech and audio codec development using AM-FM signals from FDLP.

Publications

Journals

- **S. Ganapathy**, S. Thomas and H. Hermansky, "<u>Temporal envelope compensation for robust phoneme recognition using modulation spectrum</u>", Journal of Acoustical Society of America, Dec. 2010.
- **S. Ganapathy**, P. Motlicek and H. Hermansky, "<u>Autoregressive Models Of Amplitude Modulations In Audio Compression</u>", IEEE Transactions on Audio, Speech and Language Processing, Aug. 2010.
- P. Motlicek, **S. Ganapathy**, H. Hermansky and H. Garudadri," Wide-Band Audio Coding based on Frequency Domain Linear Prediction, EURASIP Journal on Audio, Speech, and Music Processing, 2010.
- **S. Ganapathy**, S. Thomas and H. Hermansky, "Modulation Frequency Features For Phoneme Recognition In Noisy Speech", Journal of Acoustical Society of America Express Letters, Jan 2009.
- S. Thomas, **S. Ganapathy** and H. Hermansky, "Recognition Of Reverberant Speech Using Frequency Domain Linear Prediction", IEEE Signal Processing Letters, Dec 2008.

Patents

- <u>Temporal Masking in Audio Coding Based on Spectral Dynamics in Frequency Subbands</u>
- "Spectral Noise Shaping in Audio Coding Based on Spectral Dynamics in Frequency Sub-bands

Publications

Selected Conferences

- **S. Ganapathy**, P. Rajan and H. Hermansky, "Multi-layer Perceptron Based Speech Activity Detection for Speaker Verification", IEEE WASPAA, Oct. 2011.
- **S. Ganapathy**, J. Pelecanos and M. Omar, "Feature Normalization for Speaker Verification in Room Reverberation", ICASSP, May 2011.
- **S. Ganapathy**, S. Thomas and H. Hermansky, "Robust Spectro-Temporal Features Based on Autoregressive Models of Hilbert Envelopes", ICASSP, March 2010.
- **S. Ganapathy**, S. Thomas and H. Hermansky, "Comparison of Modulation Features For Phoneme Recognition", ICASSP, March 2010.
- **S. Ganapathy**, S. Thomas, and H. Hermansky, "<u>Temporal Envelope Subtraction for</u> Robust Speech Recognition Using Modulation Spectrum", IEEE ASRU, 2009.
- **S. Ganapathy**, S. Thomas, P. Motlicek and H. Hermansky, "<u>Applications of Signal Analysis Using Autoregressive Models for Amplitude Modulation</u>", IEEE WASPAA 2009.
- **S. Ganapathy**, S. Thomas and H. Hermansky, "Static and Dynamic Modulation Spectrum for Speech Recognition", Proc. of INTERSPEECH, Brighton, UK, Sept. 2009.
- **S. Ganapathy**, P. Motlicek, H. Hermansky and H. Garudadri, "<u>Autoregressive Modelling of Hilbert Envelopes for Wide-band Audio Coding</u>", AES 124th Convention, AES.
- **S. Ganapathy**, P. Motlicek, H. Hermansky and H. Garudadri, ""<u>Temporal Masking for Bitrate Reduction in Audio Codec Based on Frequency Domain Linear Prediction</u>", ICASSP, April 2008.

Acknowledgements

- Lab Buddies Samuel Thomas, Sivaram Garimella, Padmanbhan Rajan, Harish Mallidi, Vijay Peddinti, Thomas Janu, Aren Jansen.
- Idiap personnel Petr Motlicek, Joel Pinto, Mathew Doss.
- IBM personnel Jason Pelecanos, Mohamed Omar
- Others Xinhui Zhou, Daniel Romero, Marios Athineos, David Gelbart, Harinath Garudadri.

Thank You

Noise Compensation in FDLP

When speech is corrupted with additive noise,

$$y[n] = x[n] + s[n]$$

 The noise component is additive in the non-parametric Hilbert envelope domain (assuming the signal and noise are uncorrelated).

Noise Compensation in FDLP

- Voice activity detector (VAD) provides information about the non-speech regions which are used for estimating the temporal envelope of the noise.
- Noise subtraction tries to subtract the estimate the noise envelope from the noisy speech envelope.

Noise Compensation in FDLP

S. Ganapathy, S. Thomas, and H. Hermansky, "Temporal Envelope Subtraction for Robust Speech Recognition using Modulation Spectrum", *IEEE ASRU*, 2009.

- Cepstral mean subtraction (CMS), long-term log spectral subtraction (LTLSS) & gain normalization
 - CMS assumes distortion in neighboring frames to be similar – suppresses short-term artifacts.
 - Long-term subtraction deals with reverberation assuming over the same response over a window of long-term frames [Gelbart, 2002].
 - Gain normalization deals with short and long term distortions within a single long-term frame.

- Cepstral mean subtraction (CMS), long-term log spectral subtraction (LTLSS) & gain normalization
 - CMS assumes distortion in neighboring frames to be similar – suppresses short-term artifacts.
 - Long-term subtraction deals with reverberation assuming over the same response over a window of long-term frames [Gelbart, 2002].
 - Gain normalization deals with short and long term distortions within a single long-term frame.

- Cepstral mean subtraction (CMS), long-term log spectral subtraction (LTLSS) & gain normalization
 - CMS assumes distortion in neighboring frames to be similar – suppresses short-term artifacts.
 - Long-term subtraction deals with reverberation assuming over the same response over a window of long-term frames [Gelbart, 2002].
 - Gain normalization deals with short and long term distortions within a single long-term frame.

- Cepstral mean subtraction (CMS), long-term log spectral subtraction (LTLSS) & gain normalization
 - CMS assumes distortion in neighboring frames to be similar – suppresses short-term artifacts.
 - Long-term subtraction deals with reverberation assuming over the same response over a window of long-term frames [Gelbart, 2002].
 - Gain normalization deals with short and long term distortions within a single long-term frame.

Feature Comparison

Evidences

- Physiological evidences -
 - Spectro-temporal receptive fields [Shamma et.al. 2001]
- Psycho-physical evidences -
 - Perceptual importance of modulation frequencies
 [Drullman et al. 1994].
 - Syllable recognition from temporal modulations with minimal spectral cues [Shannon et al., 1995].

Evidences

- Physiological evidences -
 - Spectro-temporal receptive fields [Shamma et.al. 2001].

- Psycho-physical evidences -
 - Perceptual importance of modulation frequencies [Drullman et al. 1994].
 - Syllable recognition from temporal modulations with minimal spectral cues [Shannon et al., 1995].

Applications

- Modulation spectra has been used in the past
 - Speech intelligibility [Houtgast et al, 1980].
 - RASTA processing [Hermansky et al, 1994].
 - Speech recognition [Kingsbury et al, 1998].
 - AM-FM decomposition [Kumaresan et al, 1999].
 - Sound texture modeling [Athineos et al, 2003].
 - Sound source separation [King et al, 2010].

Linear Prediction – Time Domain

 Current sample expressed as a linear combination of past samples

Linear Prediction – Time Domain

 Current sample expressed as a linear combination of past samples

$$x[n] = \sum_{k=1}^{p} a_k x[n-k] + e[n] \quad \forall n = 0 \dots N-1$$

 Model parameters are solved by minimizing the residual sum of squares.

$$E_p = \sum_{n=0}^{N-1} |e[n]|^2$$

AR model of Power Spectrum

Filter interpretation [Makhoul, 1975]

$$e[n] = x[n] - \sum_{i=1}^{p} a_i x[n-i] = x[n] * d[n]$$

$$d = [1 - a_1 - a_2 ... - a_p]$$

$$\mathcal{E}(\omega) = \sum_{n=0}^{N-1} e[n] e^{-j\omega n} = X(\omega) D(\omega)$$

From Parseval's theorem

$$E_{p} = \sum_{n=0}^{N-1} |e[n]|^{2} = \frac{1}{2\pi} \int_{-\pi}^{\pi} |\mathcal{E}(\omega)|^{2} d\omega$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(\omega)|^{2} |D(\omega)|^{2} d\omega$$

AR model of Power Spectrum

By definition,

$$|D(\omega)|^2 = |1 - \sum_{i=1}^p a_i e^{-ji\omega}|^2$$

Let,

$$P_{\chi}(\omega) = |X(\omega)|^2$$
, $H(\omega) = \frac{1}{D(\omega)}$

Thus, parameters $\{a_i\}$ are solved by minimizing

$$E_p = \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(\omega)|^2 |D(\omega)|^2 d\omega = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{P_x(\omega)}{|H(\omega)|^2} d\omega$$

AR model of Power Spectrum

 Solution of the linear prediction yields an allpole model of the power spectrum

$$\widehat{P_x}[\omega] = Ep |H(\omega)|^2 = \frac{G}{|1 - \sum_{i=1}^p a_i e^{-ji\omega}|^2}$$

 Numerator G denotes the gain of AR model (equal to minimum residual sum of squares).

AR model of power spectrum

Hilbert Envelope - Definition

 Analytic signal is the sum of the signal and its quadrature component.

$$x_a[n] = x[n] + j\mathcal{H}(x[n])$$

where \(\mathcal{H} \) denotes the Hilbert transform.

 Hilbert envelope is the squared magnitude of the analytic signal.

Duality

LP in Time and Frequency

AM-FM Decomposition

- a. Signal
- b. Hilb. Env.
- c. FDLP Env.
- d. AM comp.
- e. FM comp.

Spectrogram Comparison

Sriram Ganapathy, Samuel Thomas and H. Hermansky, "Comparison of Modulation Frequency Features for Speech Recognition", ICASSP, 2010.

Modulation Feature Extraction

Modulation Features

Sriram Ganapathy, Samuel Thomas and H. Hermansky, "Modulation Frequency Features for Phoneme Recognition in Noisy Speech", JASA, Express Letters, 2009.

Introduction

 Conventional signal analysis – starts with the estimation of short-term spectrum (10-40 ms).

Introduction

- Conventional signal analysis starts with the estimation of short-term spectrum (10-40 ms).
- Spectrum is sampled at a preset rate before further modeling/processing stages.

 Contextual information is typically processed with time-series models such as HMM.

Introduction

- Conventional signal analysis starts with the estimation of short-term spectrum (10-40 ms).
- Spectrum is sampled at a preset rate before further modeling/processing stages.

 Contextual information is typically processed with time-series models such as HMM.