Quantization of LPC Parameters

K.K. Paliwal and W.B. Kleijn

1. Introduction

Accurate reconstruction of the envelope of the short-time power spectrum is very important for both the quality and intelligibility of coded speech. For low-bit-rate speech coding, the linear predictive coding (LPC) parameters are widely used to encode the spectral envelope. The LPC parameters form a perceptually attractive description of the spectral envelope since they describe the perceptually important spectral peaks more accurately than the spectral valleys [1]. As a result, the LPC parameters are used to describe the power spectrum envelope not only in LPC-based coders (e.g. [2, 3]), but also in some coders which are based on entirely different principles (e.g. [4, 5]).

In speech coding applications, the LPC parameters are extracted frame-wise from the speech signal, typically at the rate of 50 frames/sec. For telephone speech sampled at 8 kHz, typically a 10'th order LPC analysis is performed. The LPC parameters are quantized prior to their transmission. Most commonly, memoryless quantizers using 20 to 40 bits are employed to encode the LPC parameters at each frame update. Thus, the transmission of the (short-term) power-spectrum envelope requires between 1 and 2 kb/s, which is a major contribution to the overall bit rate for low-rate speech coders. It is, therefore, important to quantize these parameters using as few bits as possible.

Considerable work has been done to develop both scalar and vector quantization procedures for the LPC parameters. Scalar quantizers quantize each LPC parameter independently. Vector quantizers consider the entire set of LPC parameters as an entity and allow for direct minimization of quantization distortion. Because of this, the vector quantizers result in smaller quantization distortion than the scalar quantizers at any given bit rate [6, 7]. Our aim in this chapter is to provide an overview of scalar and vector quantization techniques proposed in the literature for quantizing LPC parameters [8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24]. Since results for these LPC quantization techniques have been reported in the literature on different data bases, it is not possible to make meaningful comparisons about these techniques. Because of this, we provide in this chapter results for these quantization techniques on a common data base. These results are reported here in terms of a spectral distortion measure (which is used here as the criterion for evaluating the quantization performance).

This chapter is organized as follows. In section , we discuss briefly the various methods of LPC analysis and their merits. We discuss the evaluation of the performance of LPC quantizers in section . In this section we introduce a commonly used spectral distortion criterion, which we will also use to evaluate the various quantization procedures in the later sections. Section describes the speech data base used in our experiments to study different LPC quantization techniques. In section we evaluate scalar quantization techniques for LPC parameters, and in section we evaluate vector quantization procedures. We attempt to find a lower limit for quantizing the LPC parameters in section . In section we describe interpolation of LPC parameters and we summarize the chapter in section .

2. LPC analysis

It is common to distinguish two types of correlations in the speech signal: i) correlations over time lags of less than 2 ms, the so-called short-term correlations and ii) correlations resulting from the periodicity of the speech signal, which are observed over time lags of 2 ms or more and which are called the long-term correlations. The short-term correlations determine the envelope of the power spectrum and the long-term correlations determine the fine-structure of the power spectrum. Both these correlations can be interpreted as a form of redundancy, and it is generally considered to be beneficial to extract and encode these correlations as a first step in encoding the speech signal. The LPC analysis described in this chapter captures the short-term correlations, and describes them in the form of LPC parameters.

The short-term correlations observed in a segment of speech are a function of the shape of the vocal tract. The rate at which the vocal tract changes is limited, and it has been found that an update rate for the LPC parameters of about 50 Hz suffices for coding purposes. In this section, we first briefly review the basic autocorrelation method for LPC analysis and then describe a number of procedures which are aimed at obtaining improved analysis performance.

2.1. A brief review of basic LPC analysis

Consider a frame of speech signal having N samples, $\{s_1, s_2, \dots, s_N\}$. In LPC analysis, it is assumed that the current sample is approximately predicted by a linear combination of p past samples; i.e.,

$$\hat{s}_n = -\sum_{k=1}^p a_k s_{n-k},\tag{1}$$

where p is the order of LPC analysis and $\{a_1, \ldots, a_p\}$ are the LPC coefficients. The value of p typically is 10 for speech sampled at 8 kHz. Let e_n denote the error between the actual value and

the predicted value; i.e.,

$$e_n = s_n - \hat{s}_n$$

$$= s_n + \sum_{k=1}^p a_k s_{n-k}.$$
(2)

Since $\{e_n\}$ is obtained by subtracting $\{\hat{s}_n\}$ from $\{s_n\}$, it is called the *residual* signal. The short-term correlations between samples of the residual signal are low, and, therefore, the envelope of its power spectrum will be approximately flat. Taking z transform of eq. 2, it follows that

$$E(z) = A(z)S(z), (3)$$

where S(z) and E(z) are the z transforms of the speech signal and the residual signal, respectively, and

$$A(z) = 1 + \sum_{k=1}^{p} a_k z^{-k}.$$
 (4)

The filter A(z) is known as the "whitening" filter as it removes the short-term correlation present in the speech signal and, therefore, flattens the spectrum. Since E(z) has an approximately flat spectrum, the short-time power-spectral envelope of the speech signal is modeled in LPC analysis by an all-pole (or, autoregressive) model

$$H(z) = 1/A(z). (5)$$

The filter A(z) is also known as the "inverse" filter as it is the inverse of the all-pole model H(z) of the speech signal.

In LPC analysis, the short-time power-spectral envelope of speech is obtained by evaluating H(z) on the unit circle. However, for this, the LPC coefficients have to be computed first from the speech signal. These are usually determined by minimizing the total-squared LPC error,

$$E = \sum_{n=n_1}^{n_2} e_n^2, (6)$$

where the summation range $[n_1, n_2]$ depends on which of the two methods (the autocorrelation method and the covariance method) is used for LPC analysis. These two methods are briefly described below.

2.1.1. Autocorrelation method

In the autocorrelation method of LPC analysis, the summation range is $[-\infty, \infty]$ which means that the speech signal has to be available for all time. For short-time LPC analysis, this can be achieved

by windowing the speech signal and assuming the samples outside this window to be zero. For windowing, tapered cosine window functions (such as the Hamming and Hanning window functions) are preferred over the rectangular window function and the speech signal is multiplied by one of these window functions prior to its LPC analysis. In this case, minimization of the error criterion defined in eq. 6 leads to the following equations:

$$\sum_{k=1}^{p} r_{|i-k|} a_k = -r_i, \qquad 1 \le i \le p, \tag{7}$$

where r_k is the kth autocorrelation coefficient of the windowed speech signal and is given by

$$r_k = \frac{1}{N} \sum_{n=k}^{N} w_n s_n w_{n-k} s_{n-k}.$$
 (8)

Here $\{w_i\}$ is the window function, which is of duration N samples.

The p equations defined by eq. 7 are called the Yule-Walker equations and have to be solved to obtain p LPC coefficients. These equations can be written in the matrix form as follows:

$$\mathbf{Ra} = -\mathbf{r},\tag{9}$$

where

$$\mathbf{R} = \begin{bmatrix} r_0 & r_1 & r_2 & \cdots & r_{p-1} \\ r_1 & r_0 & r_1 & \cdots & r_{p-2} \\ r_2 & r_1 & r_0 & \cdots & r_{p-3} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ r_{p-1} & r_{p-2} & r_{p-3} & \cdots & r_0 \end{bmatrix},$$
(10)

$$\mathbf{a} = [a_1, a_2, \dots, a_p]^T, \tag{11}$$

and

$$\mathbf{r} = [r_1, r_2, \dots, r_p]^T. \tag{12}$$

Here, the superscript T indicates the transpose of a vector (or matrix).

The matrix \mathbf{R} (eq. 10) is often called the autocorrelation matrix. It has a Toeplitz structure. This facilitates the solution of the Yule-Walker equations (eqs. 7, 9) for the LPC coefficients $\{a_i\}$ through computationally fast algorithms such as the Levinson-Durbin algorithm [26, 27] and the Schur algorithm [28, 29]. The Toeplitz structure guarantees the poles of the LPC synthesis filter H(z) to be inside the unit circle. Thus, the synthesis filter H(z) resulting from the autocorrelation method will always be stable. This is a major motivating factor for using the autocorrelation method for LPC analysis.

2.1.2. Covariance method

In the covariance method of LPC analysis, the summation range is [p+1, N]. Therefore, there is no windowing required here. Minimization of the total-squared-error, E, results in the following p normal equations:

$$\sum_{k=1}^{p} c_{ik} a_k = -c_{i0}, \qquad 1 \le i \le p, \tag{13}$$

where

$$c_{ik} = \sum_{n=p+1}^{N} s_{n-i} s_{n-k}.$$
 (14)

The p normal equations (13) can be written in matrix form as follows:

$$\mathbf{Ca} = -\mathbf{c},\tag{15}$$

where

$$\mathbf{C} = \begin{bmatrix} c_{11} & c_{12} & c_{13} & \cdots & c_{1p} \\ c_{21} & c_{22} & c_{23} & \cdots & c_{2p} \\ c_{31} & c_{32} & c_{33} & \cdots & c_{3p} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_{p1} & c_{p2} & c_{p3} & \cdots & c_{pp} \end{bmatrix},$$

$$(16)$$

$$\mathbf{c} = [c_{10}, c_{20}, \dots, c_{p0}]^T. \tag{17}$$

The matrix \mathbf{C} is commonly called the covariance matrix. Since $c_{ik} = c_{ki}$, it is a symmetric matrix. However, it does not have a Toeplitz structure. Because of this, the p normal equations (eqs. 13,15) for LPC coefficients can not be solved as efficiently as in the autocorrelation method. The symmetric structure of covariance matrix \mathbf{C} can be exploited to derive some computationally fast algorithms [27], though these are not as fast as the Levinson-Durbin and Schur algorithms. It may be noted that the LPC coefficients estimated by the covariance method do not always result in a stable synthesis filter H(z). Some procedures have been reported in the literature [30] which modify the covariance method so that the estimated synthesis filter is always stable. However, this is done at the expense of introducing additional error in the estimation of LPC coefficients.

2.2. Improvements and alternatives for LPC analysis

LPC analysis works under the assumption that speech can be modeled as the output of an all-pole filter H(z) (defined by eq. 5). Excitation to this filter is assumed to be either a single impulse (for voiced speech) or a white random noise sequence (for unvoiced speech). In practice, these assumptions are not exactly valid for the observed speech signal (especially for voiced speech). As a result, the LPC coefficients estimated by means of the autocorrelation method (or the covariance method) contain a certain amount of error. Furthermore, the analysis method tends to be sensitive to numerical errors when the analysis procedure is implemented on devices of limited precision, such as fixed-point digital signal processors (DSPs). In this subsection, we discuss some of these problems and improvements introduced to address these problems.

2.2.1. Methods aimed at periodic excitation in voiced speech

The LPC analysis technique is based on the assumption that the excitation source is either a single impulse or a white random noise. Obviously, this assumption is not valid for the voiced sounds where the excitation source is a pulse train of certain pitch period. Because of this, the speech samples near pitch pulses are not predicted well and the residual error signal $\{e_n\}$ is relatively large in the neighborhood of these pitch pulses. This affects the estimation accuracy of LPC analysis [31, 32].

One approach to overcome this limitation is to use pitch-synchronous analysis over the glottal-closure interval [33, 34]. However, detection of the glottal-closure interval is a difficult and computationally expensive task. In addition, this approach fails to estimate the system parameters correctly for the voiced sounds of female speakers where the pitch period is rather short and the number of samples in the glottal-closure interval is very small. These problems can be overcome by using the sample-selective LPC analysis technique [35] which is pitch-asynchronous in nature and uses only those samples from the 20-40 ms speech frame which correspond to zero excitation. A related method is proposed by Lee [36], where portions of the residual signal near the pitch pulses are de-emphasized prior to its minimization using the criterion defined by eq. 6. Another approach to overcome this limitation is to use an estimate of excitation pulse train to compute the parameters of the all-pole filter [37, 38].

2.2.2. Lag windows and bandwidth widening

LPC analysis has problems in estimating accurately the spectral envelope for high-pitch voiced speech sounds. The spectral information about a periodic signal is contained only at harmonics. For high-pitched voices, the harmonic spacing is too large to provide an adequate sampling of the spectral envelope. For this reason, LPC analysis does not provide accurate estimation of spectral envelope for female speakers. Such inaccurate estimation occurs mainly in formant bandwidths which tend to be underestimated by a large amount. This may result in unnatural (metallic sounding) synthesized speech.

Two procedures have proven popular to overcome this problem of bandwidth underestimation.

In the first procedure [39], the autocorrelations are multiplied by a so-called *lag window*. Usually, this lag window is chosen to have a Gaussian shape. This corresponds to convolving the power spectrum with a Gaussian shape, widening the peaks of the spectrum. The second procedure is the use of bandwidth widening [40]. In this procedure, each LPC coefficient a_n is multiplied by a factor γ^n (i.e., all a_n are replaced by $\gamma^n a_n$). Such a multiplication moves all the poles of H(z) inward by a factor γ and causes bandwidth expansion for all the poles. Let v_i be the radius of *i*th pole, then the bandwidth of this pole is defined as

$$B_i = -\frac{1}{\pi T} ln(v_i), \tag{18}$$

where T is the sampling interval. A multiplication of the radius by γ expands this bandwidth to $B_i + \Delta B$, where

$$\Delta B = -\frac{1}{\pi T} ln(\gamma). \tag{19}$$

Note that this procedure expands the bandwidths of all the poles of H(z) by the same amount.

Bandwidth widening is now commonly used in speech coders; typical values for γ are between 0.988 and 0.996 [39], corresponding to between 10 and 30 Hz widening. While not as common as bandwidth widening, lag windows are also used in many coders. Both procedures are independent of the actual estimation procedure used for the LPC parameters.

2.2.3. Methods aimed at reducing the frame-to-frame fluctuations

In pitch-asynchronous LPC analysis procedures, LPC analysis frames are located arbitrarily with respect to the pitch pulses, resulting in a considerable amount of frame-to-frame variation in the estimated LPC coefficients [41]. This may cause some roughness in the quality of coded speech, which increases when the LPC analysis interval is reduced. Because of this, it is desirable to estimate the LPC coefficients in such a manner that they evolve smoothly over frames.

One approach to overcome this problem is to locate LPC analysis windows in such a manner that they are always placed similarly relative to the pitch pulses. This approach has been used in some speech coders such as the U.S. Federal Standard 1015 (also known as LPC10e). Another approach to obtain smooth frame-to-frame evolution of estimated LPC coefficients is to multiply the residual error signal e_n in eq. 6 by a tapered window function prior to its minimization [41].

2.2.4. Methods aimed at pole-zero modeling of speech

Since the LPC analysis technique assumes the speech-generating system to be an all-pole filter, its estimation accuracy gets worse if there exist, in addition to poles, some zeros in the system transfer function as is the case with the nasal and fricative sounds. Also, in the case of noisy speech, the additive noise may introduce zeros in the spectrum and the performance of the all-pole LPC analysis technique gets affected drastically.

To overcome this limitation, a reasonable approach is to extend the all-pole model to a pole-zero model. Pole-zero modeling is a difficult problem as estimation of its parameters requires the solution of nonlinear equations [42]. However, there are a number of efficient but sub-optimal techniques available for estimating the parameters of the pole-zero model [43, 44, 45, 46, 37, 47]. These techniques can be used for pole-zero modeling of nasal and fricative sounds.

For noisy speech, where estimation of only the all-pole part of the pole-zero model is required, some additional techniques have been proposed in the literature [48, 49] which use both low- and high-order Yule-Walker equations for estimating the LPC coefficients. Some improvement using these methods is claimed, but these procedures have not been tested for large data bases, are computationally complex, and do not guarantee that H(z) is stable.

Another method [50] to obtain robust estimates for the LPC parameters from noisy speech signal is based on multi-taper analysis [51]. This method uses a plurality of (orthogonal) windows. Each of these windows can provide an independent estimate of the autocorrelation coefficients or of the LPC parameters themselves. These independent estimates can then be averaged to obtain a robust estimate.

2.2.5. Methods to improve numerical robustness

Due to the -6 dB/octave spectral tilt arising from the triangular shape of the excitation signal and radiation effects. the speech spectrum shows a large dynamic range. This spectral dynamic range is further increased due to the low-pass filtering used prior to the analog-to-digital conversion process. This filtering makes the high frequency components in the speech spectrum (near half the sampling frequency) very low in amplitude. As a result, LPC analysis requires high computational precision to capture the description of features at the high end of the spectrum. More importantly, when these features are very small, the autocorrelation or covariance matrices can become singular, resulting in computational problems.

Application of the lag window described earlier in this section minimizes the dynamic range of the spectrum by reducing its peaks. Since this is done prior to the solution for the LPC parameters, it results in better numerical properties.

By adding to the original signal a low-level high-frequency noise, the dynamic range of the power spectrum is reduced [52, 30]. It is convenient to add such a contribution directly to the

autocorrelation matrix for the autocorrelation method (or the corresponding covariance matrix for the covariance method). This so-called *high-frequency correction* substantially reduces numerical problems in computational devices of limited precision. The procedure is often simplified to be a *white-noise correction*. This entails simply adding a small value to the diagonal samples of the autocorrelation matrix.

3. Objective criteria for evaluating LPC quantization performance

An important aspect in the design of an LPC quantizer is its evaluation. Ideally, the usefulness of an LPC quantizer should be judged by means of subjective listening tests using human test subjects. There are two reasons for not doing so: *i*) it is impossible to define a testing setup which is independent of a particular coding or analysis-synthesis system, and *ii*) formal human listening tests are time-consuming and expensive.

Thus, the evaluation of an LPC quantization procedure is usually performed using an objective measure. A proper criterion should be based on the properties of human hearing. Furthermore, it would seem reasonable that the criterion be consistent with the criterion used for the determination of LPC parameters in the first place. However, as will be explained below, for the commonly used criterion for evaluating the performance of LPC parameter quantization, neither of these conditions are satisfied.

The criterion used for the computation of the LPC parameters is minimization of the residual signal energy. This corresponds to a somewhat ad-hoc criterion in the spectral domain. Probably for this reason, the minimization of the residual has not been adopted for evaluating the performance of quantizers for the LPC parameters.

Objective measures for spectral fidelity can be defined on the basis of the understanding of the human auditory systems [53, 54, 55, 56]. Such measures should account for spectral masking and the fact that human hearing has a frequency resolution which is highly nonlinear (e.g. see [57]).

Despite these efforts towards a proper objective measure, a simple spectral distortion measure is commonly used in the literature (e.g. [10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24]) For compatibility reasons, we will use the same simple measure in our study of LPC quantizer performance in the following sections. In this section, we define this measure and comment about its usefulness in demarking "transparent" quantization of LPC parameters. By "transparent" quantization of LPC parameters, we mean that the LPC quantization does not introduce any additional audible distortion in the coded speech; i.e., the two versions of coded speech — the one obtained by

using unquantized LPC parameters and the other by using the quantized LPC parameters — are indistinguishable through listening.

The common spectral distortion measure for a frame i is defined (in dB) as follows:

$$D_i = \sqrt{\frac{1}{F_s} \int_0^{F_s} [10 \log_{10}(P_i(f)) - 10 \log_{10}(\hat{P}_i(f))]^2 df},$$
 (20)

where F_s is the sampling frequency in Hz, and $P_i(f)$ and $\hat{P}_i(f)$ are the LPC power spectra of the i-th frame given by

$$P_i(f) = 1/|A_i(\exp(j2\pi f/F_s))|^2,$$
 (21)

and

$$\hat{P}_i(f) = 1/|\hat{A}_i(\exp(j2\pi f/F_s))|^2, \tag{22}$$

where $A_i(z)$ and $\hat{A}_i(z)$ are the original (unquantized) and quantized LPC polynomials, respectively, for the i-th frame. The spectral distortion is evaluated for all frames in the test data and its average value is computed. This average value represents the distortion associated with a particular quantizer.

As mentioned before, the average spectral distortion has been used extensively in the past to measure the performance of LPC parameter quantizers. Earlier studies [10, 13, 14, 15] have used an average spectral distortion of 1 dB as difference limen for spectral transparency. However, it has been observed [16] that too many outlier frames in the speech utterance having large spectral distortion can cause audible distortion, even though the average spectral distortion is 1 dB. Therefore, the more recent studies [16, 17, 18] have tried to reduce the number of outlier frames, in addition to the average spectral distortion.

In the next sections, we follow reference [16] and compute the spectral distortion in the 0-3 kHz band, and define a frame to be an outlier frame if it has a spectral distortion greater than 2 dB. The outlier frames are divided into the following two classes: i) outlier frames having spectral distortion in the range 2-4 dB, and ii) outlier frames having spectral distortion greater than 4 dB. We have observed that we can achieve transparent quantization of LPC parameters if we maintain the following three conditions: i) the average distortion is about 1 dB, ii) there is no outlier frame having spectral distortion larger than 4 dB, and iii) the number of outlier frames having spectral distortion in the range 2-4 dB is less than 2%. Note that transparent quantization of LPC parameters may be possible with a higher number of outlier frames, but we have not investigated it.

4. Data base

As mentioned earlier, different LPC quantization techniques are evaluated in the literature on different data bases and, hence, it is not possible to compare them meaningfully. As our aim in the present chapter is to review these techniques and to put their performance in a proper perspective, we evaluate them on a common data base. In this section, we describe this data base.

The speech data base used in our experiments consists of 23 minutes of speech recorded from 35 different FM radio stations. The first 1200 seconds of speech (from about 170 speakers) is used for training, and the last 160 seconds of speech (from 25 speakers, different from those used for training) is used for testing. The speech is low-pass filtered at 3.4 kHz and digitized at a sampling rate of 8 kHz. A 10'th order LPC analysis, based on the stabilized covariance method with high-frequency compensation [52] and error weighting [41] (see section), is performed every 20 ms using a 20-ms analysis window. Thus, we have here 60000 LPC vectors for training, and 8000 LPC vectors for testing. We will refer to this data base as the 'FM radio' data base. To avoid sharp spectral peaks in the LPC spectrum, a 10 Hz bandwidth expansion is applied (i.e. $\gamma = 0.996$, see section).

5. Scalar quantization of LPC parameters

A number of scalar quantization techniques have been reported in the literature for quantizing the LPC parameters. These techniques quantize individual parameters separately, using either uniform or nonuniform quantizers. Since nonuniform quantizers result in less quantization distortion than uniform quantizers, we only report here results for nonuniform quantizers. These quantizers are designed from the training data set of the FM data base using the Lloyd algorithm [58], which is identical to the Linde-Buzo-Gray (LBG) algorithm [59] applied to individual LPC parameters. The resulting quantizers are then evaluated on the test data set using spectral distortion as the performance measure.

In speech-coding applications, it is necessary to quantize the LPC parameters with as little distortion as possible. Also, it is required that the all-pole filter remains stable after quantization of the LPC parameters. Direct scalar quantization of the LPC coefficients is usually not done as small quantization errors in the individual LPC coefficients can produce relatively large spectral errors and can also result in instability of the all-pole filter H(z). As a result, it is necessary to use a relatively large number of bits to perform transparent quantization of LPC parameters by quantizing the LPC coefficients $\{a_n\}$ themselves. Using 6 bits/coefficient/frame (i.e., 60 bits/frame) for the scalar quantization of the LPC coefficients in the FM data base, we found that 25.5% of

the frames result in unstable all-pole filters. This 60-bit quantizer resulted in an average spectral distortion (according to eq. 20) of 1.83 dB.

Because of these problems, it is necessary to transform the LPC coefficients to other representations which ensure stability of the all-pole filter after LPC quantization. In addition, these representations should have one-to-one mapping; i.e., it should be possible to transform from one representation to another without loosing any information about the all-pole filter. In the literature, a number of such representations have been proposed. These are the reflection coefficient (RC) representation, the arcsine reflection coefficient (ASRC) representation, the log-area ratio (LAR) representation and the line spectral frequency (LSF) representation. We describe below scalar quantization of LPC parameters in terms of these representations.

5.1. Scalar quantization using the reflection coefficients

The reflection coefficients (RCs) can be obtained from the LPC coefficients using the Levinson-Durbin recursion relations [27]. These coefficients have two major advantages over the LPC coefficients: i) they are spectrally less sensitive to quantization than the LPC coefficients, and ii) the stability of the all-pole filter can be easily ensured by keeping each reflection coefficient within the range -1 to +1 during the quantization process. Thus, these coefficients are more suitable for quantization than the LPC coefficients.

Table 1: Spectral distortion (SD) performance of an RC-based scalar quantizer as a function of bit rate using uniform bit allocation.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
50	0.59	2.39	0.09
40	1.07	9.20	0.74
30	1.93	30.96	6.40

Table 2: Spectral distortion (SD) performance of an RC-based scalar quantizer as a function of bit rate using nonuniform bit allocation.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
36	0.88	2.49	0.05
34	1.02	3.94	0.09
32	1.16	6.69	0.14
30	1.31	10.53	0.30
28	1.42	13.93	0.50
26	1.67	21.68	1.86
24	1.93	32.80	3.66

We have studied the scalar quantization of LPC parameters in terms of RCs on the FM data base.

Since different RCs contribute differently to the average spectral distortion performance, it is not advisable to use an equal number of bits for the quantization of different RCs. In our experiments, we have used an integer bit allocation scheme which assigns, for a given bit rate per frame, different number of bits to individual RCs as follows. Start from 0 bit/frame where zero bit is allocated to every RC. Then for 1 bit/frame, the extra bit is assigned to the RC which gives the maximum marginal improvement in the quantization performance. This procedure is repeated for the higher bit rates until the required bit rate is reached. Obviously, this procedure will allocate a nonuniform number of bits to individual RCs. To show the advantage of this nonuniform bit allocation procedure, we report here the spectral distortion results with uniform as well as nonuniform bit allocation schemes. These results are shown in tables 1 and 2, respectively. We can see from these tables that the nonuniform bit allocation scheme offers a saving of about 6 bits/frame with respect to the uniform bit allocation scheme.

It is seen that about 40 bits/frame are required to get an average spectral distortion of 1 dB using RCs with uniform bit allocation, and about 34 bits/frame using nonuniform bit allocation. Since the nonuniform bit allocation scheme results in better performance than the uniform bit allocation scheme, we use it hereafter with all the scalar quantizers described in this chapter.

5.2. Scalar quantization with log-area ratios and arcsine reflection coefficients

Though the reflection coefficients are spectrally less sensitive to quantization distortion than the LPC coefficients, they have the drawback that their spectral sensitivity curves are U-shaped, having large values whenever the magnitude of these coefficients is close to unity. This means that these coefficients are very sensitive to quantization distortion when they represent narrow-bandwidth poles. However, this drawback can be overcome by the use of an appropriate nonlinear transformation which expands the region near $|K_i|=1$, where K_i is the i-th reflection coefficient. Two such transformations are the log-area ratio transformation [8] and the inverse-sine transformation [9]. The log-area ratios (LARs), $\{L_1, \ldots, L_p\}$, are defined as

$$L_i = \log \frac{1 + K_i}{1 - K_i},\tag{23}$$

and the arcsine reflection coefficients (ASRCs), $\{J_1,\ldots,J_p\}$, are defined as

$$J_i = \sin^{-1} K_i. \tag{24}$$

We have studied scalar quantization of LPC parameters using the LAR and ASRC representations. The results are shown in tables 3 and 4, respectively. By comparing these tables with table 2,

Table 3: Spectral distortion (SD) performance of an LAR-based scalar quantizer as a function of bit rate.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
36	0.80	1.09	0.04
34	0.92	1.65	0.04
32	1.04	3.20	0.04
30	1.21	6.40	0.11
28	1.34	9.51	0.16
26	1.50	14.26	0.71
24	1.75	25.93	1.59

Table 4: Spectral distortion (SD) performance of an ASRC-based scalar quantizer as a function of bit rate.

Bits	Av. SD	Outliers	s (in %)
used	(in dB)	2-4 dB	>4 dB
36	0.81	0.90	0.01
34	0.92	2.05	0.08
32	1.04	3.30	0.09
30	1.18	5.45	0.09
28	1.32	9.29	0.23
26	1.51	15.51	0.71
24	1.75	26.13	1.49

it can be seen that the LAR and ASRC representations offer a saving of about 2 bits/frame over the RC representations. The LAR and ASRC representations require about 32 bits/frame for providing an average spectral distortion of 1 dB.

5.3. Scalar quantization using the LSF representation

The line spectrum frequency (LSF) representation was introduced by Itakura [60]. The LSF representation has a number of properties, including a bounded range, a sequential ordering of the parameters and a simple check for the filter stability, which makes it desirable for the quantization of LPC parameters. In addition, the LSF representation is a frequency-domain representation and, hence, can be used to exploit certain properties of the human perception system.

To define the LSFs, the inverse filter polynomial is used to construct two polynomials,

$$P(z) = A(z) + z^{-(M+1)}A(z^{-1}), (25)$$

and

$$Q(z) = A(z) - z^{-(M+1)}A(z^{-1}). (26)$$

The roots of the polynomials P(z) and Q(z) are called the LSFs. The polynomials P(z) and Q(z) have the following two properties: i) all zeros of P(z) and Q(z) lie on the unit circle, ii) zeros of

P(z) and Q(z) are interlaced with each other; i.e., the LSFs are in ascending order. It can be shown [10] that A(z) is minimum-phase if its LSFs satisfy these two properties. Thus, the stability of LPC synthesis filter (which is an important pre-requirement for speech coding applications) can be easily ensured by quantizing the LPC parameters in LSF domain.

A cluster of (2 or 3) LSFs characterizes a formant frequency and the bandwidth of a given formant depends on the closeness of the corresponding LSFs. The spectral sensitivities of LSFs are localized; i.e., a change in a given LSF produces a change in the LPC power spectrum only in its neighborhood. Interpretation of LSFs in terms of formants makes them suitable for exploiting certain properties of the human auditory system for LPC quantization. The localized spectral-sensitivity property of LSFs makes them ideal for scalar quantization as the individual LSFs can be quantized independently without significant leakage of quantization distortion from one spectral region to another.

We have studied scalar quantization of LPC parameters in terms of LSFs on our FM data base. Results are shown in table 5. It can be seen from this table that LSFs require about 34 bits/frame for providing a 1dB average spectral distortion. Thus, straightforward scalar quantization of the LSF provides a performance similar to that of the reflection coefficients.

Table 5: Spectral distortion (SD) performance of an LSF-based scalar quantizer as a function of bit rate.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
36	0.79	0.46	0.00
34	0.92	1.00	0.01
32	1.10	2.21	0.03
30	1.22	4.88	0.03
28	1.40	9.21	0.05
26	1.58	16.96	0.06
24	1.88	35.10	0.49

To exploit the correlation between successive LSFs, Soong and Juang [10] have advocated differential quantization of LSFs; i.e. quantization of the differences between successive LSFs. We have used the LSF differences (LSFDs) for scalar quantization of LPC parameters on our FM data base. Results are shown in table 6. These results show that an average spectral distortion of 1 dB can be obtained with the LSFDs using about 32 bits/frame (which amounts to a saving of about 2 bits/frame with respect to LSFs themselves).

Note that we have used the LBG algorithm for the design of scalar quantizers. This algorithm takes into account nonuniform statistical distribution of individual LPC parameters, but gives only a

Table 6: Spectral distortion (SD) performance of an LSFD-based scalar quantizer as a function of bit rate.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
36	0.75	0.60	0.01
34	0.86	1.10	0.00
32	1.05	3.13	0.01
30	1.17	5.94	0.03
28	1.25	7.36	0.05
26	1.45	12.46	0.20
24	1.66	20.33	0.44

locally optimal design. Recently, Soong and Juang [14] have proposed a globally optimal design algorithm which utilizes both nonuniform statistical distribution and spectral sensitivities of individual LSFDs in the design procedure. We have used this algorithm on our FM data base to design scalar quantizers for individual LSFDs. We have found that this algorithm does not show any significant improvement over the LBG algorithm.

Quantization of LSFDs, due to its differential coding nature, occasionally leads to large spectral distortions. This happens due to the so-called slope overload effect. When LSFDs to be quantized exceed the full range of the quantizers, large spectral errors can occur. This problem can be overcome by using delayed-decision coding. In the literature, the following two algorithms have been used for delayed decision coding of LSFDs: the M-algorithm [18] and the A-star algorithm [17]. Both of these algorithms use a Euclidean distance metric defined in terms of LSFs to find the optimal path. However, since this Euclidean distance metric at times is a poor approximation to the spectral distortion measure, the delayed decision coding of LSFDs can still have occasionally large spectral errors. To overcome this problem, Soong and Juang [17] have suggested the use of a hybrid algorithm where LSFDs are quantized directly (i.e., instantaneously) as well as with delayed decision coding, and a choice between the two quantized versions of LSFDs is made using the spectral distortion measure. We have used this hybrid algorithm for quantizing LPC parameters from the FM data base. Using 30 bits/frame, we obtained an average spectral distortion of 1.06 dB, 1.11% frames having spectral distortion in the range 2 to 4 dB, and 0.01% frame with spectral distortion greater than 4 dB. By comparing these results with those shown in table 6, it can be observed that the hybrid algorithm provides a saving of about 2 bits/frame over the direct quantization of LSFDs. However, this improvement in quantization performance comes at the cost of a significant increase in computational complexity.

It should be noted here that LPC quantization using the LSFD representation is more sensitive

to channel errors than in LPC quantization using the LSF representation [61]. Therefore, most practical speech-coding systems use LSFs (e.g. [62]), despite the fact that quantization of the LSF representation is inferior to quantization of the LSFD representation in terms of spectral distortion performance.

6. Vector quantization of LPC parameters

As mentioned earlier, vector quantizers consider the entire set of LPC parameters as an entity and allow for direct minimization of quantization distortion. Because of this, vector quantizers result in a smaller quantization distortion than scalar quantizers [6, 7].

Juang et al. [19] have studied vector quantization of LPC parameters using the so-called likelihood distortion measure [1] and shown that the resulting vector quantizer at 10 bits/frame is comparable in performance to a 24 bits/frame scalar quantizer. This vector quantizer at 10 bits/frame has an average spectral distortion of 3.35 dB, which is not acceptable for practical speech coders. For transparent quantization of LPC parameters, the vector quantizer needs more bits to quantize one frame of speech. This means that the vector quantizer must have a large number of codevectors in its codebook. Such a vector quantizer has the following two problems. Firstly, a large codebook requires a prohibitively large amount of training data and the training process takes too much computation time. Secondly, the storage and computational requirements for vector quantization encoding is prohibitively high. Because of these problems, a sub-optimal vector quantizer has to be used if transparent quantization of the LPC parameters is required.

To reduce the computational complexity and/or memory requirements, various forms of suboptimal vector quantizers have been proposed [6, 7]. Best known among these are the tree-search and product-code vector quantizers. In the literature, some studies have been reported for LPC quantization using these reduced complexity sub-optimal vector quantizers. For example, Paliwal and Atal [22] have used a 2-stage vector quantizer and reported transparent quantization with 25 bits/frame. Moriya and Honda [20] have used a hybrid vector-scalar quantizer (having a vector quantizer in the first stage and a scalar quantizer in the second stage). This quantizer can give an average spectral distortion of about 1 dB using 30-32 bits/frame. Shoham [21] has proposed a cascaded vector quantizer (which is a type of product-code vector quantizer) for LPC quantization. In this vector quantizer, the LPC polynomial is decomposed into two lower-order polynomials. The decomposition is done by finding the roots of the LPC polynomial, with 6 lower-frequency roots defining one polynomial and the other 4 higher-frequency roots defining another polynomial. The resulting lower-order LPC

vectors are jointly quantized in an iterative fashion using the likelihood-ratio distance measure. This cascaded vector quantizer has been shown to provide an average spectral distortion of 1.1 dB using 26 bits/frame for LPC quantization [21]. Another type of product-code vector quantizer, namely the split vector quantizer, has been studied in [22, 24]. This vector quantizer can perform transparent quantization of LPC parameters with 24 bits/frame [22]. Some of these suboptimal vector quantizers are described below ¹.

6.1. Multi-stage vector quantization of LPC parameters

The multi-stage vector quantizer is a type of product-code vector quantizer [6, 7]. It reduces the complexity of a vector quantizer, but at the cost of lower performance. In this section, we study the use of the 2-stage vector quantizer for LPC quantization and briefly describe the results.

In 2-stage vector quantization [22], the LPC parameter vector (in some suitable representation such as the LSF representation) is quantized by the first-stage vector quantizer and the error vector (which is the difference between the input and output vectors of the first stage) is quantized by the second-stage vector quantizer. The final quantized version of the LPC vector is obtained by summing the outputs of the two stages. To minimize the complexity of the 2-stage vector quantizer, the bits available for LPC quantization are divided equally between the two stages. For example, for 24 bits/frame LPC quantization, each stage has a codebook with 4096 codevectors.

Selection of a proper distortion measure is the most important issue in the design and operation of a vector quantizer. Since the spectral distortion (defined by eq. 20) is used here for evaluating LPC quantization performance, ideally it should be used to design the vector quantizer. However, it is very difficult to design a vector quantizer using this distortion measure. Therefore, simpler distance measures (such as the Euclidean and the weighted Euclidean distance measures) between the original and quantized LPC parameter vectors (in some suitable representation such as the LSF representation) are used to design the LPC vector quantizer.

To find the best LPC parametric representation for the Euclidean distance measure, we study the 2-stage vector quantizer with this distance measure in the following three domains: the LSF domain, the arcsine reflection coefficient domain and the log-area ratio domain. Results for the 24 bits/frame 2-stage vector quantizer are shown in table 7. It can be seen from this table that the 2-stage vector quantizer performs better with the LSF representation than with the other two representations.

¹Note that these vector quantizers are evaluated here on a homogeneous data base (described in section), where training and test conditions are similar. However, at times, the LPC vector quantizer have to be used in test conditions which are drastically different from training conditions (such as microphone and channel mismatches). In such cases, performance of these vector quantizers may deteriorate significantly [25]. However, we have not studied their LPC quantization performance under such drastically mismatched conditions.

Because of this, we will use hereafter the LSF representation for the vector quantization of LPC parameters.

Table 7: Spectral distortion (SD) performance for 24 bits/frame 2-stage vector quantizers using the LSF, arcsine reflection coefficient (ASRC), and log-area ratio (LAR) representations (with Euclidean distance measure).

Para-	Av. SD	Outliers (in %)	
meter	(in dB)	2-4 dB	>4 dB
LSF	1.23	6.71	0.04
ASRC	1.53	20.10	1.24
LAR	1.33	11.71	0.55

As mentioned in section, different components of an LPC parameter vector have different spectral sensitivities and, hence, a scalar quantizer using nonuniform bit allocation (which reflects different spectral sensitivities of individual components) results in significantly better spectral distortion performance than a scalar quantizer using uniform bit allocation. Similar reasoning applies to vector quantizers. The Euclidean distance measure used for vector quantization in the preceding section provides equal weights to individual components of the LSF vector, which obviously are not proportional to their spectral sensitivities. In [22], Paliwal and Atal have proposed a weighted Euclidean distance measure in the LSF domain which tries to assign weights to individual LSFs according to their spectral sensitivities. The weighted Euclidean distance measure $d(\mathbf{f}, \hat{\mathbf{f}})$ between the test LSF vector \mathbf{f} and the reference LSF vector $\hat{\mathbf{f}}$ is given by

$$d(\mathbf{f}, \hat{\mathbf{f}}) = \sum_{i=1}^{10} [c_i w_i (f_i - \hat{f}_i)]^2, \tag{27}$$

where f_i and \hat{f}_i are the i-th LSFs in the test and reference vector, respectively, and c_i and w_i are the weights assigned to the i-th LSF. These are given by

$$c_{i} = \begin{cases} 1.0, & \text{for } 1 \leq i \leq 8, \\ 0.8, & \text{for } i = 9, \\ 0.4, & \text{for } i = 10, \end{cases}$$
 (28)

and

$$w_i = [P(f_i)]^r, mtext{for } 1 \le i \le 10,$$
 (29)

where P(f) is the LPC power spectrum associated with the test vector as a function of frequency f and r is an empirical constant which controls the relative weights given to different LSFs and is determined experimentally. A value of r equal to 0.15 was found to provide the best performance for the criterion of eq. 20 in the present study. Note that the weights $\{w_i\}$ vary from frame-to-frame depending on the LPC power spectrum, while the weights $\{c_i\}$ do not change from frame-to-frame

(i.e., they are fixed). These two weightings are called here the adaptive weighting and the fixed weighting, respectively.

In the fixed weighting, the last two LSFs are assigned lower weights than the rest of the LSFs, which takes into account the better resolving capability of the human ear for lower frequencies. In the adaptive weighting, the weight assigned to a given LSF is proportional to the value of LPC power spectrum at this LSF. Thus, this distance measure allows for quantization of LSFs in the formant regions better than those in the non-formant regions. Also, the distance measure gives more weight to the LSFs corresponding to the high-amplitude formants than to those corresponding to the lower-amplitude formants; the LSFs corresponding to the valleys in the LPC spectrum get the least weight. (Note that, whereas the fixed weighting improves the perceptual performance, it does not necessarily improve the criterion of eq. 20.)

Table 8: Spectral distortion (SD) performance of a 2-stage vector quantizer as a function of bit rate using the Euclidean distance measure in LSF domain.

Bits	Av. SD	Outliers	s (in %)	
used	(in dB)	2-4 dB	>4 dB	
26	1.11	4.55	0.00	
25	1.17	5.68	0.01	
24	1.23	6.71	0.04	
23	1.31	8.98	0.04	
22	1.38	10.75	0.10	

Table 9: Spectral distortion (SD) performance of a 2-stage vector quantizer as a function of bit rate using the weighted LSF distance measure.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
26	0.93	1.09	0.00
25	0.99	1.80	0.00
24	1.07	2.34	0.00
23	1.13	3.44	0.00
22	1.22	4.84	0.00
21	1.30	7.03	0.00
20	1.39	9.89	0.04

To see the effect of the weighting on the criterion of eq. 20, we study the LSF-based 2-stage vector quantizer first with the (unweighted) Euclidean distance measure and then with the weighted Euclidean distance measure. The LPC quantization results with these two distance measures are listed in tables 8 and 9, respectively, for different bit rates. Comparison of these two tables shows that the 2-stage vector quantizer performs better with the weighting than without it. We save 2 bits/frame by using the weighting in the distance measure. The 2-stage vector quantizer with the

weighted LSF distance measure requires about 25 bits/frame to achieve transparent quantization of LPC parameters (with an average spectral distortion of about 1 dB, less than 2% outliers in the range 2-4 dB, and no outlier with spectral distortion greater than 4 dB).

6.2. Hybrid vector-scalar quantization of LPC parameters

The hybrid vector-scalar quantizer [20] is a 2-stage quantizer where the first stage is a vector quantizer and the second stage is a scalar quantizer. This quantizer has less complexity than the 2-stage vector quantizer. However, this complexity reduction comes at the cost of lower performance.

We have used this quantizer in the LSF domain to quantize LPC parameters from the FM data base. Here, the vector quantizer which forms the first stage uses 8 bits/frame. The rest of the bits are used by the second-stage scalar quantizer. Results from the vector-scalar quantizer are shown in table 10. It can be seen from this table that this quantizer requires about 31-32 bits/frame for transparent quantization of LPC parameters.

Table 10: Spectral distortion (SD) performance of a hybrid vector-scalar quantizer for different bit rates.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
32	0.96	2.91	0.00
31	1.02	3.78	0.01
30	1.06	4.28	0.01
28	1.18	6.19	0.04
26	1.20	6.46	0.04
24	1.36	11.13	0.10

6.3. Cascaded vector quantization of LPC parameters

The cascaded vector quantization [21] is a type of product-code vector quantization. Here, the LPC polynomial is decomposed into two lower-order polynomials. The decomposition is done by finding the roots of the LPC polynomial, with 6 lower-frequency roots defining one polynomial and the other 4 higher-frequency roots defining another polynomial. The resulting lower-order LPC vectors are jointly quantized in an iterative fashion using the likelihood ratio distance measure. We have used this quantizer for the quantization of LPC parameters from the FM data base. Results are shown table 11. It can be seen from this table that this quantizer does not provide transparent quantization of LPC parameters with 26 bits/frame².

²We have also studied the cascaded vector quantizer with LPC decomposition using 4 lower roots in the first polynomial and 6 higher roots in the other polynomial and obtained better results than the (6,4) decomposition, as used in [21]. For 24 bits/frame, the (4,6) decomposition results in an average spectral distortion of 1.21 dB, 3.90% outliers in the range 2-4 dB, and no outlier having distortion greater than 4 dB. However, these results are still inferior to those obtained with the 24 bits/frame split vector quantizer.

Table 11: Spectral distortion (SD) performance of a cascaded vector quantizer for different bit rates.

Bits	Av. SD	Outliers (in %)		
used	(in dB)	2-4 dB	>4 dB	
26	1.29	5.06	0.00	١.
24	1.43	9.64	0.06	
22	1.60	17.21	0.08	

6.4. Split vector quantization of LPC parameters

The split vector quantizer is another type of product-code vector quantizer which reduces the complexity of a vector quantizer, but at the cost of lower performance. In split vector quantization [22], the LPC parameter vector (in some suitable representation such as the LSF representation) is split into a number of parts and each part is quantized separately using vector quantization. We divide the LSF vector into two parts; the first part has the first four LSFs and the second part the remaining 6 LSFs. For minimizing the complexity of the split vector quantizer, the total number of bits available for LPC quantization are divided equally to individual parts. Thus, for a 24 bits/frame LPC quantizer, each of the two parts is allocated 12 bits. We report here results for the 2-part split vector quantizer on the FM data base. Results for split vector quantizer with more than two parts are provided in [22].

Table 12: Spectral distortion (SD) performance of a split-vector quantizer as a function of bit rate using Euclidean distance measure in the LSF domain.

Bits	Av. SD	Outliers (in %)	
used	(in dB)	2-4 dB	>4 dB
26	1.05	2.23	0.00
25	1.11	2.96	0.01
24	1.19	4.30	0.03
23	1.26	5.64	0.04
22	1.34	8.06	0.05

Table 13: Spectral distortion (SD) performance of a split-vector quantizer as a function of bit rate using the weighted LSF distance measure.

Bits	Av. SD	Outliers (in %)		
used	(in dB)	2-4 dB	>4 dB	
26	0.90	0.44	0.00	
25	0.96	0.61	0.00	
24	1.03	1.03	0.00	
23	1.10	1.60	0.00	
22	1.17	2.73	0.00	
21	1.27	4.70	0.00	
20	1.34	6.35	0.00	

To see the effect of weighting on the Euclidean distance measure (see eq. 27), we study LPC quantization using the unweighted as well as the weighted LSF-based Euclidean distance measures. Results are shown in tables 12 and 13, respectively. It can be seen from these tables that transparent quantization of LPC parameters can be performed by using about 26 bits/frame with unweighted distance measure and 24 bits/frame with weighted distance measure. Similar to the 2-stage vector quantizer, we save 2 bits/frame by using the weighting in the distance measure.

6.5. Other distortion measures for vector quantization of LPC parameters

As mentioned earlier, selection of a proper distortion measure is perhaps the most important issue in the design of a vector quantizer. In the preceding subsections, we have used a weighted Euclidean distance, defined in LSF domain by eq. 27, as the distortion measure. The weights in this distance measure are derived from the LPC spectrum, using eq. 29. As argued in subsection, these weights are consistent with the properties of the human auditory perception system. Note that this is not the only choice of weights which is consistent with the human auditory perception properties. Other choices are also possible. For example, Laroia et al. [24] have used the following weights:

$$w_i = \frac{1}{f_i - f_{i-1}} + \frac{1}{f_{i+1} - f_i}, \quad \text{for } 1 \le i \le 10.$$
 (30)

Here, f_0 is set to zero and f_{11} to half of the sampling frequency. These weights can be justified on human auditory perception considerations as the LSFs near formants are emphasized here, too. We have studied the LPC quantization performance of the split vector quantizer using the weighted Euclidean distance measure (eq. 27) with these weights. For 24 bits/frame, these weights result in an average spectral distortion of 1.05 dB, 2.04% outliers in the range 2-4 dB, and 0.03% outliers with spectral distortion greater than 4 dB. Comparing these results with the results shown in table 13, we can see that these weights do not perform as well as the weights given by eq. 29.

We have used spectral distortion (defined by eq. 20) as the criterion for evaluating the LPC quantization performance. If our aim is to get best results in terms of this criterion, we should ideally use the spectral distortion measure to design the LPC vector quantizer. However, it is difficult to design a vector quantizer using the spectral distortion measure and, therefore, simpler distance measures (such as the weighted Euclidean distance measure) are generally used. Recently, some studies were reported [63, 64] where the spectral distortion is expressed in alternate forms which can be easily used for the design of an LPC vector quantizer. In the LSF domain, the spectral distortion measure translates to a form which is similar to the weighted Euclidean distance measure (defined by eq. 27). The LPC quantization results obtained by this distortion measure are only

slightly better than those obtained by using the weighted Euclidean distance measure [63]. These new methods can also be used during the search procedure of LSF vector quantizers, where they can be used to obtain near-optimal weighting.

7. Estimating the minimum bit allocation required for LPC parameters

In this section we make an attempt at estimating the lower limit for the number of bits required for memoryless quantization of the LPC parameters at a 1 dB distortion (as defined by eq. 20). To make the estimate, we assume that a set of LPC coefficient vectors, which are randomly selected from a data base, form a reasonable codebook. An optimal codebook of similar size should perform at least as well as such a randomly packed codebook, and, therefore, an estimate of the required size for such a random codebook will form an upper bound for a properly optimized codebook.

Let us select a random set of LPC coefficient data points from a data base. Then we can select an arbitrary point in the data base, and find how close this is to nearest point in this selected set (the codebook). We selected a new codebook for each such trial and averaged over 100 nearest-neighbor estimates. (We made sure that the nearest neighbor could not be the arbitrary point itself.) Figure 1 shows the resulting mean distances to the nearest codebook entry for the case where the randomly-selected sets are of size 2 (1 bit) up to sets of 163840 (14 bits). It is seen that a 14-bit codebook can be expected to perform well within 2 dB.

In practice, it is difficult to obtain a sufficient number of data points to obtain a situation where the mean nearest-neighbor distance is within 1 dB (equivalent to transparent quantization). Instead, we estimate the number of points required for this situation by means of extrapolation. This extrapolation must be based on reasonable assumptions. First consider the fact that the spectra are obtained from vectors of 10 LPC coefficients. Thus, these vectors must fall within a manifold within the spectral space which must have an intrinsic dimensionality of 10 or less. Let us denote this dimensionality to be k and consider a uniformly distributed set of points within this manifold. For a sufficiently high density, the distance between adjacent points on the manifold and their density f are related by

$$r_{(2)} = \alpha f^{1/k},$$
 (31)

where as distance, $r_{(2)}$, we have chosen the root-mean square distance and α is a constant. From eq. 31, it can be concluded, that, for sufficiently high densities, the relationship between $log(r_{(2)})$ and log(f) is expected to be linear. Alternatively, for a codebook with M entries, and where M

Figure 1: Average distance to nearest neighbor as a function of the number of LPC data points.

is sufficiently large, a linear relationship between $log(r_{(2)})$ and log(M) is to be expected. This relationship is indeed confirmed in fig. 1 3 . The slope of fig. 1 provides an effective dimensionality for the LPC parameter manifold, which was found to be k=7.1 (estimated from the values for $M \geq 256$). This is not unreasonable if one considers three formants, with independent center frequency and bandwidth and a spectral tilt.

It is seen that for sufficiently large M, the relationship of the mean distortion and their root-mean-square distance is linear and extrapolation is reasonable. Extrapolation results in an estimate of just under 20 bits for transparent quantization of LPC parameters. As was mentioned before, this estimate should be interpreted as an informal upper bound.

Table 14: Figure of merit of random lattice quantizer and the corresponding lower bound.

Dimension	Random lattice	Conjectured lower bound [65]
1	0.5	0.0833
3	0.1158	0.0779
5	0.0913	0.0747
7	0.0825	0.0725

³It is interesting to note that most quantizers provide a linear relationship of $log(r_{(2)})$ and the overall codebook size log(M) on a log-log scale. However, the effective dimensionality is higher for suboptimal quantizers such as split or multi-stage vector quantizers.

It is possible to provide some information about the tightness of this bound. For a uniform distribution, the theory of sphere packing [65] can be used to determine the merits of a random packing. By performing an integral, we can establish that the mean squared distance between one point and its nearest neighbor, normalized per dimension, is given by:

$$r_{(2)}^2 = \frac{f^{-2/k}}{\pi k} \Gamma(\frac{k+2}{2})^{2/k} \Gamma(\frac{k+2}{k}). \tag{32}$$

Removing the density term, this equation becomes a figure of merit which can be compared with the numbers given for a conjectured lower bound provided in [65] (page 61). Table 14 lists the figure of merit of a random lattice quantizer and the corresponding lower bound for different dimensions. It can be seen from this table that the error of the random lattice is only about 10-15% larger than the error for the best conjectured lattice. Applying a corresponding correction factor to eq. 31 shows that this corresponds to an overestimation of the required bit allocation by about 1 bit.

In addition to the error because of assumption of random packing, the estimate also suffers from the fact that the density of the randomly selected codebook vectors is proportional to the density of natural LPC data. Using the criteria used here, the vector density of the codebook vectors should be more uniform than the density of the data base [66].

8. Interpolation of LPC parameters

In speech coding, LPC parameters are quantized frame-wise and transmitted. Frames are typically updated every 20 ms. This slow update of frames can lead to large changes in LPC parameter values in adjacent frames which may introduce undesired transients (or, clicks) in the reconstructed (or, synthesized) speech signal. To overcome this problem, interpolation of LPC parameters is used at the receiving end to get smooth variations in their values. Usually, interpolation is done linearly at a few equally-spaced time instants (called subframes) within each frame. The LPC parameters can, in principle, be interpolated on a sample-by-sample basis. However, it is not necessary to perform such a fine interpolation. In addition, it is computationally expensive. Linear interpolation is generally done at a subframe interval of about 5 ms.

Any representation of the LPC parameters which has a one-to-one correspondence to the LPC coefficients can be used for interpolation, including the LPC coefficient, the reflection coefficient, the log-area-ratio, arc-sine reflection coefficient, the cepstral coefficient, the line spectral frequency (LSF), the autocorrelation coefficient, and the impulse response representations. Though each of these representations provides equivalent information about the LPC spectral envelope, their interpolation performance is different. A few studies have been reported in the literature [67, 13, 16, 68]

where some of these representations are investigated for interpolation. For example, Itakura et al. [67, 13] and Atal et al. [16] have studied log-area-ratio (LAR), arc-sine reflection coefficient and line spectral frequency (LSF) representations for interpolation and found the LSF representation to be the best. We have investigated the interpolation performance of all of these LPC parametric representations and report results in terms of spectral distortion measure which is defined as the root-mean-square difference between the original LPC log-power spectrum and the interpolated LPC log-power spectrum. For more details about these results, see [69].

Table 15: Interpolation performance of different LPC parametric representations. Interpolation is done from LPC parameters computed from speech at a frame interval of 20 ms.

Representation	Av. SD	Outliers (in %)		Unstable subframes
	(in dB)	2-4 dB	>4 dB	(in %)
LPC coefficient	1.35	15.7	2.1	0.1
Reflection coefficient	1.56	18.6	4.6	0.0
Log area ratio	1.50	17.7	4.1	0.0
Arc-sine reflection	1.53	18.2	4.4	0.0
Cepstral coefficient	1.40	18.6	1.3	6.9
Line spectral frequency	1.31	15.3	1.3	0.0
Autocorrelation coefficient	1.47	18.8	3.1	0.0
Impulse response	1.50	22.0	2.0	16.8

It may be noted that some of these LPC parametric representations (LPC coefficient, cepstral coefficient and impulse response representations) may result in an unstable LPC synthesis filter after interpolation. If these representations are used for interpolation, the LPC parameters after interpolation must be processed to make the resulting LPC synthesis filter stable. This processing is computationally expensive and, hence, these unstable representations should not be used for interpolation, if possible. However, some of the popular speech coding systems reported in the literature [70] have used the unstable LPC coefficient representation for interpolation. Therefore, we use the number of unstable subframes resulting from the interpolation process as another measure of interpolation performance.

Interpolation is done linearly at a subframe interval of 5 ms. Results for the case when frame interval is 20 ms (i.e., frame rate is 50 frames/s) are listed in table 15. It can be seen from this table that the line spectral frequency representation provides the best interpolation performance in terms of spectral distortion. In addition, it always results in stable LPC synthesis filters after interpolation. The LPC coefficient representation also provides good interpolation performance in terms of spectral distortion measure. But, since it causes some unstable subframes, it is not a good choice for interpolation.

9. Summary

In this chapter, we have provided an overview of a number of scalar and vector quantization techniques reported in the literature. All these quantization techniques are evaluated in this chapter on a common data base, using spectral distortion as an objective performance criterion. We have demonstrated the advantages of optimum bit allocation over the uniform bit allocation, delayed-decision coding over the instantaneous coding, the line spectral frequency representation over the reflection coefficient, log-area ratio and arcsin of the reflection coefficients representations, vector quantization over scalar quantization, and the weighted LSF distance measure over the unweighted one. We found that it is possible to perform transparent quantization of LPC parameters using 32-34 bits/frame using scalar quantization techniques, and using 24-26 bits/frame using vector quantization techniques. Our informal estimate suggests that it should, in principle, be possible to design a quantizer with this performance using 20 bits or less.

Since this is covered in another chapter, we have not described the effect of channel errors on quantizer performance. In that chapter, techniques to obtain a good index assignment for a given vector quantizer are described. In a practical speech coder, these techniques may have to be augmented by a strategy for the event of a "frame erasure", which can occur in mobile communications environments. For LPC information, simply repeating the previous frame information is often a good strategy for such events.

Note that we have described in this chapter only memoryless quantization of LPC parameters. That is, we have not exploited the frame-to-frame correlation between LPC parameters. This correlation between successive frames of LPC parameters depends on frame update rate. Recently, this correlation has been used in a number of studies to improve LPC quantization performance [71, 72, 73, 74].

References

- L. R. Rabiner and R. W. Schafer, Digital Processing of Speech Signals. Englewood Cliffs, NJ: Prentice-Hall, 1978.
- [2] B. S. Atal, "High-quality speech at low bit rates: Multi-pulse and stochastically excited linear predictive coders," in *Proc. Int. Conf. Acoust. Speech Signal Process.*, (Tokyo), pp. 1681–1684, 1986.

- [3] P. Kroon and E. F. Deprettere, "A class of analysis-by-synthesis predictive coders for high quality speech coding at rates between 4.8 and 16 kbit/s.," *IEEE J. Selected Areas Comm.*, vol. 6, pp. 353–363, 1988.
- [4] G. Yang, H. Leich, and R. Boite, "High-quality harmonic coding very low bit rates," in Proc. Int. Conf. Acoust. Speech Signal Process., (Adelaide), pp. I181–I184, 1994.
- [5] R. J. McAulay and T. F. Quatieri, "Sinewave amplitude coding using high-order allpole models," in Signal Processing VII, Theories and Applications, M. Holt, C. Cowan, P. Grant, and W. Sandham, Eds., Amsterdam: Elsevier, pp. 395–398, 1994.
- [6] J. Makhoul, S. Roucos, and H. Gish, "Vector quantization in speech coding," Proc. IEEE, vol. 73, pp. 1551–1588, 1985.
- [7] A. Gersho and R. M. Gray, Vector Quantization and Signal Compression. Dordrecht, Holland: Kluwer Academic Publishers, 1991.
- [8] R. Viswanathan and J. Makhoul, "Quantization properties of transmission parameters in linear predictive systems," *IEEE Trans. Acoust., Speech, Signal Processing*, vol. ASSP-23, pp. 309– 321, 1975.
- [9] A. Gray and J. Markel, "Quantization and bit allocation in speech processing," IEEE Trans. Acoust., Speech, Signal Processing, vol. ASSP-24, pp. 459-473, 1976.
- [10] F. Soong and B. Juang, "Line spectrum pair (LSP) and speech data compression," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (San Diego), pp. 1.10.1–1.10.4, 1984.
- [11] J. Crosmer and T. Barnwell, "A low bit rate segment vocoder based on line spectrum pairs," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Tampa, FL), pp. 240–243, 1985.
- [12] G. Kang and L. Fransen, "Application of line-spectrum pairs to low-bit-rate speech encoders," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Tampa, FL), pp. 244–247, 1985.
- [13] N. Sugamura and F. Itakura, "Speech analysis and synthesis methods developed at ECL in NTT — from LPC to LSP," Speech Commun., vol. 5, pp. 199–215, 1986.
- [14] F. Soong and B. Juang, "Optimal quantization of lsp parameters," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (New York, NY), pp. 394–397, 1988 (also see IEEE Trans. Speech and Audio Processing, vol. 1, pp. 15-24, 1993).

- [15] N. Sugamura and N. Farvardin, "Quantizer design in LSP speech analysis and synthesis," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (New York, NY), pp. 398–401, 1988.
- [16] B. Atal, R. Cox, and P. Kroon, "Spectral quantization and interpolation for CELP coders," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Glasgow), pp. 69–72, 1989.
- [17] F. Soong and B. Juang, "Optimal quantization of LSP parameters using delayed decisions," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Albuquerque), pp. 185–188, 1990.
- [18] R. Hagen and P. Hedelin, "Low bit-rate spectral coding in CELP, a new LSP method," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Albuquerque), pp. 189–192, 1990.
- [19] B. Juang, D. Gray, and A. Gray, "Distortion performance of vector quantization for LPC voice coding," *IEEE Trans. Acoust.*, Speech, Signal Processing, vol. ASSP-30, pp. 294–303, 1982.
- [20] T. Moriya and M. Honda, "Speech coder using phase equalization and vector quantization," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Tokyo), pp. 1701–1704, 1986.
- [21] Y. Shoham, "Cascaded likelihood vector coding of the lpc information," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Glasgow), pp. 160–163, 1989.
- [22] K.K. Paliwal and B.S. Atal, "Efficient vector quantization of LPC parameters at 24 bits/frame," J. Acoust. Soc. Am., vol. 87, p. S39, 1990 (also see Proc. Int. Conf. Acoust., Speech, Signal Processing, (Toronto), pp. 661–664, 1991 and IEEE Trans. Speech and Audio Processing, vol. 1, pp. 3-14, 1993).
- [23] W. F. LeBlanc, B. Bhattacharya, S. A. Mahmoud, and V. Cuperman, "Efficient search and design procedures for robust multi-stage VQ of LPC parameters for 4 kb/s speech coding," *IEEE Trans. Speech and Audio Process.*, vol. 1, no. 4, pp. 373–385, 1993.
- [24] R. Laroia, N. Phamdo, and N. Farvardin, "Robust and efficient quantization of speech LSP parameters using structured vector quantizers," in *Proc. Int. Conf. Acoust., Speech, Signal Processing*, (Toronto), pp. 641–644, 1991.
- [25] R.P. Ramachandran, M.M. Sondhi, N. Seshadri, and B.S. Atal, "A two codebook format for robust quantization of line spectral frequencies," *IEEE Trans. Speech and Audio Processing*, vol. 3, pp. 157-167, 1995.
- [26] J. Makhoul, "Linear prediction: A tutorial review," Proc. of the IEEE, vol. 63, no. 4, pp. 561–580, 1975.

- [27] J. D. Markel and A. H. Gray, Linear Prediction of Speech. Berlin: Springer Verlag, 1976.
- [28] J. Schur, "Uber Potenzreihen, die in Innern des Einheitskreises beschrankt sind," J. fuer die Reine and Angewandte Mathematiek, vol. 147, pp. 205–232, 1917.
- [29] J. Leroux and C. Gueguen, "A fixed point computation of partial correlation coefficients," IEEE Trans. Acoust. Speech Signal Process., vol. ASSP-25, no. 3, pp. 257–259, 1979.
- [30] B. S. Atal, "Predictive coding of speech signals at low bit rates," *IEEE Trans. Comm.*, vol. COM-30, no. 4, pp. 600–614, 1982.
- [31] B.S. Atal, "Linear prediction of speech Recent advances with applications to speech analysis," in Speech Recognition, D.R. Reddy, Ed. New York: Academic Press, pp. 221-230, 1972.
- [32] L.R. Rabiner, B.S. Atal and M.R. Sambur, "LPC prediction error Analysis of its variation with the position of the analysis frame," *IEEE Trans. Acoust Speech, Signal Process.*, vol. ASSP-25, pp. 434-442, 1977.
- [33] H.W. Strube, "Determination of the instant of glottal closure from the speech wave," Journ. Acoust. Soc. Amer., vol. 56, pp. 1625-1629, 1974.
- [34] K. Steiglitz and B. Dickinson, "The use of time-domain selection for improved linear prediction," IEEE Trans. Acoust Speech, Signal Process., vol. ASSP-25, pp. 34-39, 1977.
- [35] Y. Miyoshi et al. (1987), "Analysis of speech signals of short pitch period by a sample-selective linear prediction," *IEEE Trans. Acoust Speech, Signal Process.*, vol. ASSP-35, pp. 1233-1240, 1987.
- [36] C.H. Lee, "On robust linear prediction of speech," IEEE Trans. Acoust Speech, Signal Process., vol. ASSP-36, pp. 642-650, 1988.
- [37] Y. Miyanaga N. Miki, N. Nagai and K. Hatori, "A speech analysis algorithm which eliminates the influence of pitch using the model reference adaptive system," *IEEE Trans. Acoust Speech*, Signal Process., vol. ASSP-30, pp. 88-96, 1982.
- [38] S. Singhal and B. Atal, "Optimizing LPC filter parameters for multi-pulse excitation," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Boston), pp. 781-784, 1983.
- [39] Y. Tohkura, F. Itakura, and S. Hashimoto, "Spectral smoothing techniques in PARCOR speech analysis-synthesis," *IEEE Trans. Acoust. Speech, Signal Process.*, vol. ASSP-26, pp. 587–596, dec 1978.

- [40] R. Viswanathan and J. Makhoul, "Quantization properties of transmission parameters in linear predictive systems," *IEEE Trans. Acoust Speech, Signal Process.*, vol. ASSP-23, pp. 309–321, 1975.
- [41] S. Singhal and B. Atal, "Improving performance of multi-pulse LPC coders at low bit rates," in *Proc. Int. Conf. Acoust.*, Speech, Signal Processing, (San Diego), pp. 1.3.1–1.3.4, 1984.
- [42] S.M. Kay and S.L. Marple, Jr., "Spectrum analysis A modern perspective," Proc. IEEE, vol. 69, pp. 1380-1419, 1981.
- [43] A.V. Oppenheim, G.E. Kopec and J.M. Tribolet, "Signal analysis by homomorphic prediction," IEEE Trans. Acoust Speech, Signal Process., vol. ASSP-24, pp. 327-332, 1976.
- [44] K. Steiglitz, "On the simultaneous estimation of poles and zeros in speech analysis," *IEEE Trans. Acoust Speech, Signal Process.*, vol. ASSP-25, pp. 229-234, 1977.
- [45] B.S. Atal and M.R. Schroeder, "Linear prediction analysis of speech based on a pole-zero representation," Journ. Acoust. Soc. Amer., vol. 64, pp. 1310-1318, 1978.
- [46] H. Morikawa and H. Fujisaki, "Adaptive analysis of speech based on a pole-zero representation," IEEE Trans. Acoust Speech, Signal Process., vol. ASSP-30, pp. 77-88, 1982.
- [47] K.H. Song and C.K. Un, "Pole-zero modeling of speech based on high-order pole model fitting and decomposition method," *IEEE Trans. Acoust Speech, Signal Process.*, vol. ASSP-31, pp. 1556-1565, 1983.
- [48] V.K. Jain and B.S. Atal, "Robust LPC analysis in speech by extended autocorrelation matching," in *Proc. Int. Conf. Acoust., Speech, Signal Processing*, (Tampa, FL), pp. 473-476, 1985.
- [49] K.K. Paliwal, "A noise-compensated long correlation matching method for AR spectral estimation of noisy signals," in *Proc. Int. Conf. Acoust.*, Speech, Signal Processing, (Tokyo, Japan), pp. 1369-1372, 1986.
- [50] W. B. Kleijn, unpublished work, 1995.
- [51] D. J. Thomson, "Spectrum estimation and harmonic analysis," Proc. IEEE, vol. 70, no. 9, pp. 1055–1096, 1982.
- [52] B. S. Atal and M. R. Schroeder, "Predictive coding of speech signals and subjective error criteria," IEEE Trans. Speech Signal Proc., vol. ASSP-27, no. 3, pp. 247–254, 1979.

- [53] T. Barnwell and S. Quackenbush, "An analysis of objectively computable measures for speech quality testing," in Proc. Int. Conf. Acoust. Speech Signal Process., pp. 996–999, 1982.
- [54] H. Coetzee and T. Barnwell, "An LSP based speech quality measure," in Proc. Int. Conf. Acoust. Speech Signal Process., pp. 596–599, 1989.
- [55] T. Barnwell, "A new objective speech quality measure for speech coding systems," *J. Acoust. Soc. Am.*, vol. 87, p. s13(A), 1990.
- [56] S. Wang, A. Sekey, and A. Gersho, "An objective measure for predicting subjective quality of speech coders," *IEEE J. Selected Areas Comm.*, vol. 10, no. 5, pp. 819–829, 1992.
- [57] B. C. J. Moore, An Introduction to the Psychology of Hearing. London: Academic Press, 1989.
- [58] S. P. Lloyd, "Least squares quantization in PCM," IEEE Trans. Inform. Theory, vol. IT-28, pp. 129–137, 1982.
- [59] Y. Linde, A. Buzo, and R.M. Gray, "An algorithm for vector quantizer design," *IEEE Trans. Commun.*, vol. COM-28, pp. 84–95, 1980.
- [60] F. Itakura, "Line spectrum representation of linear predictive coefficients of speech signals," J. Acoust. Soc. Am., vol. 57, p. S35, apr. 1975.
- [61] R. Cox, W. Kleijn, and P. Kroon, "Robust CELP coders for noisy backgrounds and noisy channels," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Glasgow), pp. 735–738, 1989.
- [62] J. Campbell, V. Welch, and T. Tremain, "An expandable error-protected 4800 bps CELP coder (U.S. federal standard 4800 bps voice coder)," in *Proc. Int. Conf. Acoust., Speech, Signal Processing*, (Glasgow), pp. 735–738, 1989.
- [63] W.R. Gardner and B.D. Rao, "Optimal distortion measures for the high rate vector quantization of LPC parameters," in *Proc. Int. Conf. Acoust.*, Speech, Signal Processing, (Detroit), pp. 752-755, 1995.
- [64] J.S. Erkelens and P.M.T. Broersen, "On statistical properties of the line spectrum pairs," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Detroit), pp. 768-771, 1995.
- [65] J. H. Conway and N. J. A. Sloane, Sphere Packings Lattices and Groups. New York: Springer Verlag, 1988.

- [66] A. Gersho, "Asymptotically optimal block quantization," IEEE Trans. Inform. Theory, vol. 25, pp. 373–380, 1979.
- [67] T. Umezaki and F. Itakura, "Analysis of time fluctuating characteristics of linear predictive coefficients", in Proc. IEEE Int. Conf. Acoust., Speech, Signal Processing, pp. 1257-1260, 1986.
- [68] J.S. Erkelens and P.M.T. Broersen, "Analysis of spectral interpolation with weighting dependent on frame energy", in *Proc. IEEE Int. Conf. Acoust.*, Speech, Signal Processing, (Adelaide, South Australia), Vol. 1, pp. 481-484, 1994.
- [69] K.K. Paliwal, "Interpolation properties of linear prediction parametric representations," in Proc. 4th European Conf. Speech Communication and Technology (EUROSPEECH 95), (Madrid, Spain), 1995.
- [70] I.A. Gerson and M.A. Jasiuk, "Vector sum excited linear prediction(VSELP)", in Advances in Speech Coding, B.S. Atal, V. Cuperman and A. Gersho, Eds. Boston: Kluwer Academic, pp. 69-80, 1990.
- [71] C.S. Xydeas and K.K.M. So, "A long history quantization approach to scalar and vector quantization of LSP parameters," in *Proc. IEEE Int. Conf. Acoust., Speech, Signal Processing*, (Minneapolis), vol. 2, pp. 1-4, 1993.
- [72] E. Erzin and A.E. Cetin, "Interframe differentia vector coding of line spectrum frequencies," in *Proc. IEEE Int. Conf. Acoust.*, Speech, Signal Processing, (Minneapolis), vol. 2, pp. 25-28, 1993.
- [73] F. Jean, C. Kuo, and H. Wang, "Optimal transform coding for speech line spectrum pair parameters based on spectral-weighted error criterion," Computer, Speech and Language, vol. 8, pp. 279-296, 1994.
- [74] C.S. Xydeas and C.Papanastasiou, "Efficient coding of LSP parameters using split matrix quantization," in Proc. Int. Conf. Acoust., Speech, Signal Processing, (Detroit), pp. 740-743, 1995.