Digital Speech Processing— Lecture 9

Short-Time Fourier Analysis Methods-Introduction

Short-Time Fourier Analysis

- represent signal by sum of sinusoids or complex exponentials as it leads to convenient solutions to problems (formant estimation, pitch period estimation, analysis-by-synthesis methods), and insight into the signal itself
- such Fourier representations provide
 - convenient means to determine response to a sum of sinusoids for linear systems
 - clear evidence of signal properties that are obscured in the original signal

3

Why STFT for Speech Signals

- steady state sounds, like vowels, are produced by periodic excitation of a linear system => speech spectrum is the product of the excitation spectrum and the vocal tract frequency response
- speech is a time-varying signal => need more sophisticated analysis to reflect time varying properties
 - changes occur at syllabic rates (~10 times/sec)
 - over fixed time intervals of 10-30 msec, properties of most speech signals are relatively constant (when is this not the case)


,

Overview of Lecture

- define time-varying Fourier transform (STFT) analysis method
- define synthesis method from time-varying FT (filter-bank summation, overlap addition)
- show how time-varying FT can be viewed in terms of a bank of filters model
- · computation methods based on using FFT
- application to vocoders, spectrum displays, format estimation, pitch period estimation

5

Frequency Domain Processing


- Coding:
- transform, subband, homomorphic, channel vocoders
- Restoration/Enhancement/Modification:
 - noise and reverberation removal, helium restoration, time-scale modifications (speed-up and slow-down of speech)

Frequency and the DTFT

• sinusoids

$$x(n) = \cos(\omega_0 n) = (e^{j\omega_0 n} + e^{-j\omega_0 n})/2$$

where ω_0 is the frequency (in radians) of the sinusoid

• the Discrete-Time Fourier Transform (DTFT)

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = DTFT\{x(n)\}$$

$$\mathbf{X}(\mathbf{n}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \mathbf{X}(\mathbf{e}^{j\omega}) \mathbf{e}^{i\omega\mathbf{n}} d\omega = DTFT^{-1} \left\{ \mathbf{X}(\mathbf{e}^{j\omega}) \right\}$$

where ω is the *frequency variable* of $X(e^{j\omega})$

7

DTFT and DFT of Speech

☐ The DTFT and the DFT for the infinite duration signal could be calculated (the DTFT) and approximated (the DFT) by the following:

$$X(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x(m)e^{-j\omega m}$$
 (DTFT)

$$X(k) = \sum_{m=0}^{L-1} x(m)w(m)e^{-j(2\pi/L)km}, \quad k = 0, 1, ..., L-1$$

□ using a value of L=25000 we get the following plot

8

Short-Time Fourier Transform (STFT)

0

Short-Time Fourier Transform

- speech is not a stationary signal, i.e., it has properties that change with time
- thus a single representation based on all the samples of a speech utterance, for the most part, has no meaning
- instead, we define a time-dependent Fourier transform (TDFT or STFT) of speech that changes periodically as the speech properties change over time


11

Definition of STFT $X_{\hat{n}}(\mathbf{e}^{j\hat{n}}) = \sum_{m=-\infty}^{\infty} x(m)w(\hat{n}-m)\mathbf{e}^{-j\hat{n}m} \qquad \text{both } \hat{n} \text{ and } \hat{\omega} \text{ are variables}$ • $w(\hat{n}-m)$ is a real window which determines the portion of $x(\hat{n})$ that is used in the computation of $X_{\hat{n}}(\mathbf{e}^{j\hat{n}})$ w[50-m] w[100-m] w[200-m] x[m] $\hat{n}=0 \quad \hat{n}=50 \quad \hat{n}=100 \quad \hat{n}=200$

Short Time Fourier Transform

• STFT is a function of two variables, the time index, \hat{n} , which is discrete, and the frequency variable, $\hat{\omega}$, which is continuous

$$\begin{split} X_{\hat{n}}(\mathrm{e}^{j\hat{\omega}}) &= \sum_{m=-\infty}^{\infty} x(m) w(\hat{n}-m) \mathrm{e}^{-j\hat{\omega}m} \\ &= D \, \mathcal{TFT} \, \left(x(m) w(\hat{n}-m) \right) \Rightarrow \hat{n} \, \, \mathrm{fixed}, \, \, \hat{\omega} \, \, \mathrm{variable} \end{split}$$


Short-Time Fourier Transform

• alternative form of STFT (based on change of variables) is

$$X_{\hat{n}}(e^{j\hat{n}}) = \sum_{m=-\infty}^{\infty} w(m) x(\hat{n} - m) e^{-j\hat{n}(\hat{n} - m)}$$
$$= e^{-j\hat{n}\hat{n}} \sum_{m=-\infty}^{\infty} x(\hat{n} - m) w(m) e^{j\hat{n}m}$$

• if we define

$$\tilde{X}_{\hat{n}}(e^{j\hat{\omega}}) = \sum_{n=1}^{\infty} x(\hat{n}-m)w(m)e^{j\hat{\omega}m}$$

• then $X_{\hat{n}}(e^{j\hat{\omega}})$ can be expressed as (using m' = -m)

$$X_{\hat{n}}(e^{j\hat{\omega}}) = e^{-j\hat{\omega}\hat{n}}\tilde{X}_{n}(e^{j\hat{\omega}}) = e^{-j\hat{\omega}\hat{n}}DTFT\left[x(\hat{n}+m)w(-m)\right]$$

14

STFT-Different Time Origins

the STFT can be viewed as having two different time origins
 1. time origin tied to signal x(n)

$$\begin{split} X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) &= \sum_{m=-\infty}^{\infty} x(m) w(\hat{n}-m) \mathbf{e}^{-j\hat{\omega}m} \\ &= \mathcal{D} \mathcal{TFT} \lceil x(m) w(\hat{n}-m) \rceil, \quad \hat{n} \text{ fixed, } \hat{\omega} \text{ variable} \end{split}$$

2. time origin tied to window signal w(-m)

$$\begin{split} X_{\hat{n}}(e^{j\hat{\omega}}) &= e^{-j\hat{\omega}\hat{n}} \sum_{m=-\omega}^{\infty} x(\hat{n}+m)w(-m)e^{-j\hat{\omega}m} \\ &= e^{-j\hat{\omega}\hat{n}} \bar{X}(e^{j\hat{\omega}}) \\ &= e^{-j\hat{\omega}\hat{n}} \ \mathcal{D}\mathcal{TFT}\big[w(-m)x(\hat{n}+m)\big], \quad \hat{n} \text{ fixed, } \hat{\omega} \text{ variable} \end{split}$$

15

Time Origin for STFT $m = -\hat{n} \Rightarrow x[0]$ $m = -\hat{n} \Rightarrow x[0]$ Time origin tied to window $w[-m] x[\hat{n} + m]$

Interpretations of STFT

- there are 2 distinct interpretations of $X_{\hat{n}}(e^{j\hat{n}})$
- 1. assume \hat{n} is fixed, then $X_{\hat{n}}(e^{j\hat{n}})$ is simply the normal Fourier transform of the sequence $w(\hat{n}-m)x(m), -\infty < m < \infty \implies$ for $\underline{\text{fixed } \hat{n}}, X_{\hat{n}}(e^{j\hat{n}})$ has the same properties as a normal Fourier transform
- 2. consider $X_{\hat{n}}(e^{j\hat{n}})$ as a function of the time index \hat{n} with \hat{n} fixed. Then $X_{\hat{n}}(e^{j\hat{n}})$ is in the form of a convolution of the signal $x(\hat{n})e^{-j\hat{n}\hat{n}}$ with the window $w(\hat{n})$. This leads to an interpretation in the form of linear filtering of the frequency modulated signal $x(\hat{n})e^{-j\hat{n}\hat{n}}$ by $w(\hat{n})$.
- we will now consider each of these interpretations of the STFT in a lot more detail

17

Fourier Transform Interpretation

- consider $X_n(e^{j\hat{n}})$ as the normal Fourier transform of the sequence $w(\hat{n} m)x(m), -\infty < m < \infty$ for fixed \hat{n} .
- \bullet the window $w(\hat{n}-m)$ slides along the sequence x(m) and defines a new STFT for every value of \hat{n}
- \bullet what are the conditions for the existence of the STFT
 - the sequence $w(\hat{n}-m)x(m)$ must be absolutely summable for all values of \hat{n}
 - since $|x(\hat{n})| \le L$ (32767 for 16-bit sampling)
 - since $|w(\hat{n})| \le 1$ (normalized window levels)
 - since window duration is usually finite
 - $w(\hat{n}-m)x(m)$ is absolutely summable for all \hat{n}

Frequencies for STFT

- the STFT is periodic in ω with period 2π , i.e., $X_{\hat{\sigma}}(e^{j\hat{\omega}}) = X_{\hat{\sigma}}(e^{j(\hat{\omega}+2\pi k)}), \forall k$
- can use any of several frequency variables to express STFT, including
 - $-\hat{\omega}=\hat{\Omega}T$ (where T is the sampling period for x(m)) to represent analog radian frequency, giving $X_{\hat{\sigma}}(e^{j\hat{\Omega}T})$
 - $$\begin{split} -\hat{\omega} &= 2\pi\hat{f} \text{ or } \hat{\omega} = 2\pi\hat{F}T \text{ to represent normalized} \\ \text{frequency } (0 \leq \hat{f} \leq 1) \text{ or analog frequency} \\ (0 \leq \hat{F} \leq F_s = 1/T), \text{ giving } X_{\hat{n}}(\mathbf{e}^{j2\pi\hat{f}}) \text{ or } X_{\hat{n}}(\mathbf{e}^{j2\pi\hat{F}T}) \end{split}$$

Signal Recovery from STFT

- since for a given value of n̂, X_{n̂}(e^{lô}) has the same properties as a normal Fourier transform, we can recover the input sequence exactly
- since $X_n(e^{i\hat{\omega}})$ is the normal Fourier transform of the windowed sequence $w(\hat{n}-m)x(m)$, then

$$w(\hat{n}-m)x(m) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_{\hat{n}}(e^{j\hat{\omega}})e^{j\hat{\omega}m}d\hat{\omega}$$

• assuming the window satisfies the property that $w(0) \neq 0$ (a trivial requirement), then by evaluating the inverse Fourier transform when $m = \hat{n}$, we obtain

$$\mathbf{X}(\hat{\mathbf{n}}) = \frac{1}{2\pi w(0)} \int_{-\pi}^{\pi} \mathbf{X}_{\hat{\mathbf{n}}}(\mathbf{e}^{j\hat{\omega}}) \mathbf{e}^{j\omega\hat{\mathbf{n}}} d\hat{\omega}$$

20

Signal Recovery from STFT

$$x(\hat{n}) = \frac{1}{2\pi w(0)} \int_{-\pi}^{\pi} X_{\hat{n}}(e^{j\hat{\omega}}) e^{j\omega\hat{n}} d\hat{\omega}$$

- with the requirement that $w(0) \neq 0$, the sequence $x(\hat{n})$ can be recovered exactly from $X_{\hat{n}}(\mathbf{e}^{i\hat{n}})$, if $X_{\hat{n}}(\mathbf{e}^{i\hat{n}})$ is known for all values of $\hat{\omega}$ over one complete period
 - sample-by-sample recovery process
- $-X_{\hat{n}}(e^{j\hat{\omega}})$ must be known for every value of \hat{n} and for all $\hat{\omega}$ can also recover sequence $w(\hat{n}-m)x(m)$ but can't guarantee that x(m) can be recovered since $w(\hat{n}-m)$ can equal 0

21

Properties of STFT

 $X_{\hat{n}}(e^{j\hat{\omega}}) = DTFT[w(\hat{n}-m)x(m)]$ \hat{n} fixed, $\hat{\omega}$ variable

• relation to short-time power density function

$$S_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) = \mid X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}})\mid^2 = X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) \cdot X_{\hat{n}}^*(\mathbf{e}^{j\hat{\omega}}) = DTFT[R_{\hat{n}}(k)] \hat{n} \text{ fixed}$$

$$R_{\hat{n}}(k) = \sum_{n=0}^{\infty} w(\hat{n}-m)x(m)w(\hat{n}-m-k)x(m+k) \Leftrightarrow S_{\hat{n}}(e^{i\hat{\omega}})$$

• Relation to regular $X(e^{j\hat{\omega}})$ (assuming it exists)

$$X(e^{j\hat{\omega}}) = DTFT[x(m)] = \sum_{n=0}^{\infty} x(m)e^{-j\hat{\omega}m}$$

$$\begin{split} X_{\hat{n}}(\mathbf{e}^{j\hat{o}}) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} W(\mathbf{e}^{-j\theta}) X(\mathbf{e}^{j(\hat{o}-\theta)}) \mathbf{e}^{-j\theta\hat{n}} \, d\theta \\ & \left[w(\hat{n}-m) \Box x(m) \leftrightarrow W(\mathbf{e}^{-j\theta}) \mathbf{e}^{-j\theta\hat{n}} * X(\mathbf{e}^{j\theta}) \right] \end{split}$$

2

Properties of STFT

• assume $X(e^{j\hat{\omega}})$ exists

$$X(e^{j\hat{\omega}}) = DTFT[x(m)] = \sum_{m=1}^{\infty} x(m)e^{-j\hat{\omega}m}$$

$$X_{\hat{n}}(e^{j\hat{\omega}}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} W(e^{-j\theta}) X(e^{j(\hat{\omega}-\theta)}) e^{-j\theta\hat{n}} d\theta$$

limiting case

$$W(\hat{n}) = 1 - \infty < \hat{n} < \infty \iff W(e^{j\hat{\omega}}) = 2\pi\delta(\hat{\omega})$$

$$X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) = \frac{1}{2\pi} \int_{0}^{\pi} 2\pi \delta(-\theta) X(\mathbf{e}^{j(\hat{\omega}-\theta)}) \mathbf{e}^{-j\theta\hat{n}} d\theta = X(\mathbf{e}^{j\hat{\omega}})$$

i.e., we get the same thing no matter where the window is shifted

23

Alternative Forms of STFT

Alternative forms of $X_{\hat{n}}(e^{j\hat{\omega}})$

1. real and imaginary parts

$$\begin{aligned} & X_{\hat{n}}(e^{j\hat{\omega}}) = \text{Re}\Big[X_{\hat{n}}(e^{j\hat{\omega}})\Big] + j \text{Im}\Big[X_{\hat{n}}(e^{j\hat{\omega}})\Big] \\ & = a_{\hat{n}}(\hat{\omega}) - j \, b_{\hat{n}}(\hat{\omega}) \\ & a_{\hat{n}}(\hat{\omega}) = \text{Re}\Big[X_{\hat{n}}(e^{j\hat{\omega}})\Big] \\ & b_{\hat{n}}(\hat{\omega}) = -\text{Im}\Big[X_{\hat{n}}(e^{j\hat{\omega}})\Big] \end{aligned}$$

- when x(m) and $w(\hat{n}-m)$ are both real (usually the case) can show that $a_{\hat{n}}(\hat{\omega})$ is symmetric in $\hat{\omega}$, and $b_{\hat{n}}(\hat{\omega})$ is anti-symmetric in $\hat{\omega}$
- 2. magnitude and phase

$$X_{\hat{n}}(e^{j\hat{\omega}}) = |X_{\hat{n}}(e^{j\hat{\omega}})|e^{j\theta_{\hat{n}}(\hat{\omega})}$$

• can relate $|X_{\hat{n}}(e^{j\hat{\omega}})|$ and $\theta_{\hat{n}}(\hat{\omega})$ to $a_{\hat{n}}(\hat{\omega})$ and $b_{\hat{n}}(\hat{\omega})$

Role of Window in STFT

 \Box The window $w(\hat{n}-m)$ does the following:

1. chooses portion of x(m) to be analyzed

2. window shape determines the nature of $X_{\hat{n}}(e^{j\hat{n}})$

 \square Since $X_{\hat{n}}(e^{j\hat{n}})$ (for fixed \hat{n}) is the normal FT of $w(\hat{n}-m)x(m)$, then if we consider the normal FT's of both x(n) and w(n) individually, we get

$$X(e^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} x(m)e^{-j\hat{\omega}m}$$

$$W(e^{j\hat{\omega}}) = \sum_{i=1}^{\infty} w(m)e^{-j\hat{\omega}m}$$

25

Role of Window in STFT

- then for fixed \hat{n} , the normal Fourier transform of the product $w(\hat{n}-m)x(m)$ is the convolution of the transforms of $w(\hat{n}-m)$ and x(m)
- for fixed \hat{n} , the FT of $w(\hat{n}-m)$ is $W(e^{-j\hat{\omega}})e^{-j\hat{\omega}\hat{n}}$ —thus

$$X_{\hat{n}}(e^{j\hat{\omega}}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} W(e^{-j\theta}) e^{-j\theta\hat{n}} X(e^{j(\hat{\omega}-\theta)}) d\theta$$

 \bullet and replacing θ by $-\theta$ gives

$$X_{\hat{n}}(e^{j\hat{\omega}}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} W(e^{j\theta}) e^{j\theta\hat{n}} X(e^{j(\hat{\omega}+\theta)}) d\theta$$

26

Interpretation of Role of Window

- $X_{\hat{n}}(e^{j\hat{\omega}})$ is the convolution of $X(e^{j\hat{\omega}})$ with the FT of the shifted window sequence $W(e^{-j\hat{\omega}})e^{-j\hat{\omega}\hat{n}}$
- $X(e^{j\hat{\alpha}})$ really doesn't have meaning since $x(\hat{n})$ varies with time; consider $x(\hat{n})$ defined for window duration and extended for all time to have the <u>same</u> properties \Rightarrow then $X(e^{j\hat{\alpha}})$ does exist with properties that reflect the sound within the window (can also consider $x(\hat{n}) = 0$ outside the window and define $X(e^{j\hat{\alpha}})$ appropriately—but this is another case)


27


Windows in STFT


- for $X_{\hat{n}}(e^{j\hat{n}})$ to represent the short-time spectral properties of $x(\hat{n})$ inside the window $\Rightarrow W(e^{j\theta})$ should be much narrower in frequency than significant spectral regions of $X(e^{j\hat{n}})$ —i.e., almost an impulse in frequency
- consider rectangular and Hamming windows, where width of the main spectral lobe is inversely proportional to window length, and side lobe levels are essentially independent of window length


Rectangular Window: flat window of length L samples; first zero in frequency response occurs at F_S/L , with sidelobe levels of -14 dB or lower


Hamming Window: raised cosine window of length L samples; first zero in frequency response occurs at $2F_S/L$, with sidelobe levels of -40 dB or lower


Relation to Short-Time Autocorrelation

 $\square X_{\hat{n}}(e^{j\hat{\omega}})$ is the discrete-time Fourier transform of $w[\hat{n}-m]x[m]$ for each value of \hat{n} , then it is seen that

$$S_{\scriptscriptstyle{\hat{n}}}(e^{j\hat{\omega}})$$
 $=$ $|X_{\scriptscriptstyle{\hat{n}}}(e^{j\hat{\omega}})|^2$ $=$ $X_{\scriptscriptstyle{\hat{n}}}(e^{j\hat{\omega}})X_{\scriptscriptstyle{\hat{n}}}^*(e^{j\hat{\omega}})$ is the Fourier transform of

$$R_{\hat{n}}(l) = \sum_{m=-\infty}^{\infty} w[\hat{n} - m]x[m]w[\hat{n} - l - m]x[m+l]$$

which is the short-time autocorrelation function of the previous chapter. Thus the above equations relate the short-time spectrum to the short-time autocorrelation,

Short-Time Autocorrelation and STFT

O.2 (a) Voiced Segment (b) Voiced Autocorrelation (c) Voiced STFT

O.2 (a) Voiced Segment (c) Unvoiced Autocorrelation (c) Voiced STFT

O.2 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.2 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.2 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.3 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.4 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.5 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.5 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.5 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.5 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.6 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.7 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.8 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.7 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.8 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.8 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced Autocorrelation (f) Voiced STFT

O.9 (d) Unvoiced Segment (e) Unvoiced StFT (e) Unvoiced StFT

Summary of FT view of STFT

- interpret $X_{\delta}(e^{j\omega})$ as the normal Fourier transform of the sequence $w(\hat{n} - m)x(m), -\infty < m < \infty$
- properties of this Fourier transform depend on the window
 - \circ frequency resolution of $X_{\hat{n}}(e^{j\omega})$ varies inversely with the length of the window \Rightarrow want long windows for high resolution
 - want x(n) to be relatively stationary (non-time-varying) during duration of window for most stable spectrum => want short
- $\ \Leftrightarrow\$ as usual in speech processing, there needs to be a compromise between good temporal resolution (short windows) and good frequency resolution (long windows)

Linear Filtering Interpretation of STFT

Linear Filtering Interpretation


1. modulation-lowpass filter form (n rather than \hat{n})

$$\begin{split} X_n(e^{j\hat{\omega}}) &= \sum_{m=-\infty}^\infty x(m) e^{-j\hat{\omega} m} w(n-m) \\ &= w(n) * \big(x(n) e^{-j\hat{\omega} n} \big), \quad n \text{ variable, } \hat{\omega} \text{ fixed} \\ &= \frac{1}{2\pi} \int\limits_{-\pi}^\pi W(e^{j\theta}) \, X(e^{j(\theta+\hat{\omega})}) e^{j\theta n} d\theta \end{split}$$

2. bandpass filter-demodulation

$$\begin{split} X_n(e^{j\hat{\omega}}) &= \sum_{m=-\infty}^{\infty} w(m) x(n-m) e^{-j\hat{\omega}(n-m)} \\ &= e^{-j\hat{\omega}n} \sum_{m=-\infty}^{\infty} (w(m) e^{j\hat{\omega}m}) x(n-m) \\ &= e^{-j\hat{\omega}n} [[w(n) e^{j\hat{\omega}n}) * x(n)], \quad n \text{ variable, } \hat{\omega} \text{ fixed} \end{split}$$


Linear Filtering Interpretation 1. modulation-lowpass filter form: $\mathsf{K}_{n}(\mathsf{e}^{j\hat{\omega}}) = \sum_{n=0}^{\infty} x(m) \mathsf{e}^{-j\hat{\omega}m} w(n-m),$ n variable, $\hat{\omega}$ fixed


Linear Filtering Interpretation


2. bandpass filter-demodulation form

$$X_n(e^{j\hat{\omega}}) = e^{-j\hat{\omega}n} \Big[\Big(w(n)e^{j\hat{\omega}n} \Big) * x(n) \Big], \ n \text{ variable, } \hat{\omega} \text{ fixed}$$


- if $W(e^{j\theta})$ is lowpass, then filter
- is bandpass around $\theta = \hat{\omega}$
- all real computation for lower half structure

Linear Filtering Interpretation Lowpass filter frequency response $W(e^{j\omega})$


Linear Filtering Interpretation

• assume normal FT of x(n) exists

$$x(n) \leftrightarrow X(e^{j\theta})$$
 (recall that $\hat{\omega}$ is a particular frequency) $x(n)e^{-j\hat{\omega}n} \leftrightarrow X(e^{j(\theta+\hat{\omega})})$

- \Rightarrow spectrum of x(n) at frequency $\hat{\omega}$ is shifted to zero frequency;
- since the STFT is a convolution, the FT of the STFT is the product of the individual FT's, i.e.,

$$X(e^{j(\theta+\hat{\omega})})\cdot W(e^{j\theta})$$

• if $W(e^{j\theta})$ resembles a narrow band lowpass filter, i.e., $W(e^{j\theta}) = 1$ for small θ and is 0 otherwise, then

$$X(e^{j(\theta+\hat{\omega})}) \cdot W(e^{j\theta}) \approx X(e^{j\hat{\omega}})$$

43

Summary-STFT

Short-Time Fourier Transform (STFT)

$$X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} x[m]w[\hat{n}-m]\mathbf{e}^{-j\hat{\omega}m},$$

Fixed value of \hat{n} , varying $\hat{\omega}$ -- DFT Interpretation Fixed value of $\hat{\omega}$, varying \hat{n} -- Filter Bank Interpretation

14

Summary

Short-Time Fourier Transform (STFT)

 $0 \le \hat{\omega} < 2\pi, \ \hat{n} = 0, R, 2R, ...$

Summary – Modulation/Lowpass Filter

Short-Time Fourier Transform (STFT)

$$X_{\hat{n}}(\mathbf{e}^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} x[m]w[\hat{n}-m]\mathbf{e}^{-j\hat{\omega}m}, -\infty < \hat{n} < \infty, 0 \le \hat{\omega} < 2\pi$$

$$\hat{\omega}_{L-1}$$

$$\hat{\omega}_{2}$$

$$\hat{\omega}_{1}$$

$$\hat{\omega}_{0}$$

$$-\infty$$
Filter Bank: $X_{n}(\mathbf{e}^{j\hat{\omega}}) = \sum_{m=n-L+1}^{n} (x[m]\mathbf{e}^{-j\hat{\omega}m})w[n-m]$

$$X_{n}(\mathbf{e}^{j\hat{\omega}}) = (x[n]\mathbf{e}^{-j\hat{\omega}n})w[n-m]$$

$$= (x[n]\mathbf{e}^{-j\hat{\omega}n})*w[n]$$

46

Summary - Bandpass Filter/Demodulation

Short-Time Fourier Transform (STFT)

$$X_{\hat{n}}(e^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} x[m]w[\hat{n}-m]e^{-j\hat{\omega}m}, -\infty < \hat{n} < \infty, 0 \le \hat{\omega} < 2\pi$$

$$\hat{\omega}_{1} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{0}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{0}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{1}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{1}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{2}} = \frac{\hat{\omega}_{2}}{\hat{\omega}_{2}}$$

Filter Bank:
$$X_n(e^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} \left(x[n-m]e^{-j\hat{\omega}(n-m)}\right)w[m]$$

$$X_n(e^{j\hat{\omega}}) = e^{-j\hat{\omega}n}\left[\left(w[n]e^{j\hat{\omega}n}\right)*x[n]\right]$$

Summary – Modulation Modulation

$$x[n] \square e^{j\hat{\omega}n} \leftrightarrow X(e^{j\omega}) * FT(e^{j\hat{\omega}n})$$

$$= X(e^{j\omega}) * \delta(\omega - \hat{\omega})$$

$$= X(e^{j(\omega - \hat{\omega})})$$

$$X(e^{j(\omega)})$$

$$X(e^{j(\omega - \hat{\omega})})$$

$$X(e^{j(\omega - \hat{\omega})})$$

$$X(e^{j(\omega - \hat{\omega})})$$

STFT Magnitude Only

- for many applications you only need the magnitude of the STFT(not the phase)
- in such cases, the bandpass filter implementation is less complex, since

$$|X_n(\mathbf{e}^{j\hat{\omega}})| = \left[\mathbf{a}_n^2(\hat{\omega}) + \mathbf{b}_n^2(\hat{\omega})\right]^{1/2}$$
$$= |\tilde{X}_n(\mathbf{e}^{j\hat{\omega}})| = \left[\tilde{\mathbf{a}}_n^2(\hat{\omega}) + \tilde{\mathbf{b}}_n^2(\hat{\omega})\right]^{1/2}$$

49

Sampling Rates of STFT

50

Sampling Rates of STFT

- need to sample STFT in both time and frequency to produce an unaliased representation from which x(n) can be exactly recovered
- sampling rates lower than the theoretical minimum rate can be used, in either time or frequency, and x(n) can still be <u>exactly</u> recovered from the aliased (undersampled) short-time transform
 - this is useful for spectral estimation, pitch estimation, formant estimation, speech spectrograms, vocoders
 - for applications where the signal is modified, e.g., speech enhancement, <u>cannot</u> undersample STFT and still recover modified signal exactly

51

Sampling Rate in Time

- \bullet to determine the sampling $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right)$ to determine the sampling $% \left(1\right) \left(1\right)$ rate in time, we take a linear filtering view
 - 1. $X_n(e^{j\hat{\omega}})$ is the output of a filter with impulse response $\tilde{w}(n)$
 - 2. $W(e^{i\hat{a}})$ is a lowpass response with effective bandwidth of B Hertz
- thus the effective bandwidth of $X_n(e^{j\hat{\alpha}})$ is B Hertz $=>X_n(e^{j\hat{\alpha}})$ has to be sampled at a rate of 2B samples/second to avoid aliasing Example: Hamming Window

$$\begin{split} w(n) &= 0.54 - 0.46\cos(2\pi n \, / \, (L-1)) \quad 0 \leq n \leq L-1 \\ &= 0 \qquad \qquad \text{otherwise} \\ \Rightarrow B \approx \frac{2F_{\rm s}}{L}(\text{Hz}); \; \text{for } L = 400, \; F_{\rm s} = 10,000 \; \text{Hz} \; \Rightarrow \; B = 50 \; \text{Hz} \; \Rightarrow \; \text{need} \\ \text{rate of } 100/\text{sec (every } 100 \; \text{samples) for sampling } \; \text{rate in time} \end{split}$$

E2

Sampling Rate in Frequency

- since $X_n(e^{i\hat{\omega}})$ is periodic in $\hat{\omega}$ with period 2π , it is only necessary to sample over an interval of length 2π
- need to determine an appropriate finite set of frequencies, $\hat{\omega}_k = 2\pi \, k \, / \, N, \ k = 0,1,...,N-1$ at which $X_n(\mathbf{e}^{j\hat{\omega}})$ must be specified to exactly recover x(n)
- ullet use the Fourier transform interpretation of $X_n(e^{j\hat{\omega}})$
- 1. if the window w(n) is time-limited, then the inverse transform of $X_n(e^{j\hat{n}})$ is time-limited
- 2. the sampling theorem requires that we sample $X_a(e^{j\phi})$ in the frequency dimension at a rate of at least twice its ('symmetric') "time width"
- 3. since the inverse Fourier transform of $X_n(e^{j\hat{n}})$ is the signal x(m)w(n-m) and this signal is of duration L samples (the duration of w(n)), then according to the sampling theorem $X_n(e^{j\hat{n}})$ must be sampled (in frequency) at the set of frequencies
- $\hat{\omega}_k = \frac{2\pi\,k}{L}, \ \ k = 0,1,...,L-1 \ \ \text{ (where } L\,/\,2 \text{ is the effective width of the window)}$ in order to exactly recover x(n) from $X_n(e^{j\hat{n}_k})$
- thus for a Hamming window of duration L=400 samples, we require that the STFT be evaluated at at least 400 uniformly spaced frequencies around the unit circle

"Total" Sampling Rate of STFT

- the "total" sampling rate for the STFT is the product of the sampling rates in time and frequency, i.e.,
 - SR = SR(time) x SR(frequency)
 - = 2B x L samples/sec
 - B = frequency bandwidth of window (Hz)
 L = time width of window (samples)
 - for most windows of interest, B is a multiple of F_S/L , i.e.,

 $B = C F_s/L$ (Hz), C=1 for Rectangular Window C=2 for Hamming Window

 $SR = 2C F_S$ samples/second

can define an 'oversampling rate' of

SR/F_S = 2C = oversampling rate of STFT as compared to conventional sampling representation of x(n) for RW, 2C=2; for HW 2C=4 => range of oversampling is 2-4

this <u>oversampling</u> gives a <u>very flexible representation</u> of the speech signal


Mathematical Basis for Sampling the STFT

- assume sample in time at $\hat{n} = n_r = rR$, $-\infty < r < \infty$ and in frequency at $\hat{\omega} = \hat{\omega}_k = \left(\frac{2\pi}{N}\right)k$, k = 0,1,...,N-1

$$\begin{split} X_{rR}(\mathbf{e}^{j\frac{2\pi}{N}k}) &= \sum_{m=-\infty}^{\infty} w[rR - m]x[m]\mathbf{e}^{-j\frac{2\pi}{N}km} \\ &= \mathbf{e}^{-j\frac{2\pi}{N}krR}\tilde{X}_{rR}(\mathbf{e}^{j\frac{2\pi}{N}k}) \end{split}$$

$$\bar{X}_{rR}(e^{j\frac{2\pi}{N}k}) = \sum_{m=-\infty}^{\infty} x[rR + m]w(-m)e^{-j\frac{2\pi}{N}km} \text{ (set } m = rR + m'; m = m')$$

$$X_r(k) = X_{rR}(e^{j\frac{2\pi}{N}k}) = e^{-j\frac{2\pi}{N}krR}\tilde{X}_r(k)$$


Sampling the STFT

- - $X_{r}[k] = X_{rR}(e^{j\frac{2\pi}{N}k}) = e^{-j\frac{2\pi}{N}krR}\tilde{X}_{r}[k]$
- let $w[-m] \neq 0$ for $0 \le m \le L 1$ (finite duration window with no zero-valued samples)

$$\tilde{X}_r[k] = \sum_{r=0}^{L-1} x[rR + m]w[-m] e^{-j\frac{2\pi}{N}km}$$

 $(r \text{ fixed}, 0 \le k \le N-1)$

• if $L \le N$ then (DFT defined with no aliasing \Rightarrow can recover sequence exactly using inverse DFT)

$$x[rR+m]w[-m] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}_r[k] e^{j\frac{2\pi}{N}km}$$

(r fixed, $0 \le m \le N-1$)

• if $R \le L$ (IDFT defined with no aliasing), then all samples $\underline{\text{can be recovered}} \text{ from } X_r[k] \text{ } \left(R > L \Rightarrow \text{gaps in sequence}\right)$

What We Have Learned So Far

- $X_{\hat{n}}(e^{j\hat{\omega}}) = \sum_{m=-\infty}^{\infty} x(m)w(\hat{n}-m)e^{-j\hat{\omega}m}$
- \square function of $\hat{n} = n$ for sampled $\hat{\omega}$ (looks like a time sequence)
- \Box function of $\hat{\omega} = \omega$ for sampled \hat{n} (looks like a transform)
 - $X_{\hat{o}}(e^{j\hat{o}})$ (no sampling rate reduction) defined for $\hat{n} = 1, 2, 3, ...; 0 \le \hat{o} \le \pi$
- $X_{\hat{n}}(e^{j\hat{\omega}}) = \mathsf{DTFT}[x(m)w(\hat{n}-m)] \Rightarrow \hat{n} \text{ fixed, } \hat{\omega} \text{ variable}$ with time origin tied to $x(\hat{n})$

 $X_{\hat{n}}(e^{j\hat{\omega}}) = e^{-j\hat{\omega}\hat{n}}DTFT[x(\hat{n}+m)w(-m)] \Rightarrow \hat{n} \text{ fixed, } \hat{\omega} \text{ variable}$

- with time origin tied to w(-m)
- 3. Interpretations of $X_{\hat{n}}(e^{j\hat{\omega}})$
 - $1.\hat{n} \text{ fixed, } \hat{\omega} = \omega \text{ variable; } X_{\hat{n}}(e^{j\hat{\omega}}) = \mathsf{DTFT}\big[x(m)w(\hat{n}-m)\big] \Rightarrow \mathsf{DFT} \text{ View}$
 - 2. $\hat{n} = n$ variable, $\hat{\omega}$ fixed; $X_{\hat{n}}(e^{j\hat{\omega}}) = x(n)e^{-j\hat{\omega}n} * w(n) \Rightarrow$ Linear Filtering view \Rightarrow filter bank implementation

What We Have Learned So Far

4. Signal Recovery from STFT

$$x(m)w(\hat{n}-m) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_{\hat{n}}(e^{j\hat{\omega}})e^{j\hat{\omega}m}d\hat{\omega}$$

$$X(\hat{n}) = \frac{1}{2\pi w(0)} \int_{-\pi}^{\pi} X_{\hat{n}}(e^{j\hat{\omega}}) e^{j\hat{\omega}\hat{n}} d\hat{\omega}$$

- 5. Linear Filtering Interpretation
 - 1. modulation-lowpass filter $\Rightarrow X_n(e^{j\hat{\omega}}) = w(n) * [x(n)e^{-j\hat{\omega}n}],$

$$\hat{n} = n$$
 variable, $\hat{\omega}$ fixed

$$X_n(e^{j\hat{\omega}}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} W(e^{j\theta}) X(e^{j(\theta+\hat{\omega})}) e^{j\theta n} d\theta$$

 $\text{2. bandpass filer-demodulation } \Rightarrow \ X_n(\mathrm{e}^{j\hat{\omega}}) = \mathrm{e}^{-j\hat{\omega}n} \Big[\Big(w(n)\mathrm{e}^{j\hat{\omega}n} \Big) * x(n) \Big],$ $\hat{n} = n$ variable, $\hat{\omega}$ fixed


What We Have Learned So Far

- 6. Sampling Rates in Time and Frequency
 - 1. time: $W(e^{j\omega})$ has bandwidth of B Hertz $\Rightarrow 2B$ samples/sec rate Hamming Window: $B = \frac{2F_s}{L}$ (Hz)
 - 2. frequency: $\tilde{w}(n)$ is time limited to L samples \Rightarrow inverse of $X_n(e^{j\omega})$ is also time limited \Rightarrow need to sample in frequency at twice the (effective) time width of the time-limited sequence $\Rightarrow L$ frequency samples
 - 3. total Sampling Rate: 2B·L samples/sec
 - B = frequency bandwidth of the window (Hz)
 - L = effective time width of the window (samples)
 - $B = C \cdot F_s / L(Hz) \Rightarrow$ Sampling Rate = $2B \cdot L = 2CF_s$ samples/second
 - for Rectangular Window, C = 1
 - for Hamming Window, C=2

Spectrographic Displays

61


Spectrographic Displays

- Sound Spectrograph-one of the earliest embodiments of the time-dependent spectrum analysis techniques

 2-second utterance repeatedly modulates a variable frequency oscillator, then bandpass filtered, and the average energy at a given time and frequency is measured and used as a crude measure of the STFT
 - thus energy is recorded by an ingenious electro-mechanical system on special electrostatic paper called teledeltos paper
 - result is a two-dimensional representation of the time-dependent spectrum-with vertical intensity being spectrum level at a given frequency, and horizontal intensity being spectral level at a given time-with spectrum magnitude being represented by the darkness of the marking


 - marking wide bandpass filters (300 Hz bandwidth) provide good temporal resolution and poor frequency resolution (resolve pitch pulses in time but not in frequency)—called wideband spectrogram narrow bandpass filters (45 Hz bandwidth) provide good frequency resolution and poor time resolution (resolve pitch pulses in frequency, but not in time)—called narrowband spectrogram


Conventional Spectrogram (Every salt breeze comes from the sea) 5000 4000 3000 2000 1000 FREQUENCY 5000 4000 3000 2000 1000 0.0 0.2 1.2 1.4 1.6 0.4 0.6 0.8 TIME (sec)


Digital Speech Spectrograms

- Speech Parameters ("This is a test"):
 - sampling rate: 16 kHz
 - speech duration: 1.406 seconds
 - speaker: male
- Wideband Spectrogram Parameters:
 - analysis window: Hamming window
 - analysis window duration: 6 msec (96 samples) analysis window shift: 0.625 msec (10 samples)
 - FFT size: 512
 - dynamic range of spectral log magnitudes: 40 dB
- Narrowband Spectrogram Parameters:
 - analysis window: Hamming window
 - analysis window duration: 60 msec (960 samples)
 - analysis window shift: 6 msec (96 samples)
 - FFT size: 1024
 - dynamic range of spectral log magnitudes: 40 dB


Overlap Addition (OLA)

Method

Overlap Addition (OLA) Method

- based on normal FT interpretation of short-time spectrum $X_{\hat{n}}(e^{j\omega_k}) \xleftarrow{DFT|IDFT} y_{\hat{n}}(m) = x(m)w(\hat{n}-m)$
- ullet can reconstruct x(m) by computing IDFT of $X_{\hat{n}}(e^{j\omega_k})$ and dividing out the window (assumed non-zero for all samples)
- this process gives L signal values of x(m) for each window => window can be moved by L samples and the process repeated
- since $X_{\hat{n}}(e^{j\omega_k})$ is "undersampled" in time, it is highly susceptible to aliasing errors \Rightarrow need more robust synthesis procedure

Overlap Addition (OLA) Method

$$y(n) = \sum_{m} \left[\sum_{k} X_{m}(e^{j\omega_{k}}) e^{j\omega_{k}n} \right]$$

- summation is for overlapping analysis sections
- for each value of m where $X_m(e^{j n_k})$ is measured, do an inverse FT to give $y_m(n) = Lx(n)w(m-n) \ \, (\text{where } L \text{ is the size of the FT})$ $y(n) = \sum y_m(n) = Lx(n) \sum w(m-n)$
- a basic property of the window is


$$W(e^{j0}) = W(e^{j\omega_k})|_{\omega_k=0} = \sum_{n=0}^{N-1} w(n)$$


ullet since any set of samples of the window are equivalent (by sampling arguments), then if w(n) is sampled often enough we get (independent of n)


$$\sum w(m-n) = W(e^{j0})$$


 $y(n) = Lx(n)W(e^{j0})$


using overlap-added sections


Filter Bank Summation (FBS)

80

Filter Bank Summation

• the filter bank interpretation of the STFT shows that for any frequency ω_k , $X_n(e^{j\omega_k})$ is a lowpass representation of the signal in a band centered at ω_k $(n=\hat{n}$ for FBS)

$$X_n(\mathrm{e}^{j\omega_k}) = \mathrm{e}^{-j\omega_k n} \sum_{m=-\infty}^\infty x(n-m) w_k(m) \; \mathrm{e}^{j\omega_k m}$$

where $w_k(m)$ is the lowpass window used at frequency ω_k (we have generalized the structure to allow a different lowpass window at each frequency ω_k).

81


Filter Bank Summation

 define a bandpass filter and substitute it in the equation to give

$$h_k(n) = w_k(n) e^{j\omega_k n}$$

$$X_n(e^{j\omega_k}) = e^{-j\omega_k n} \sum_{m=-\infty}^{\infty} x(n-m) h_k(m)$$

82


Filter Bank Summation

• thus $X_n(e^{ja_k})$ is obtained by bandpass filtering x(n) followed by modulation with the complex exponential e^{-ja_kn} . We can express this in the form

$$y_k(n) = X_n(e^{j\omega_k})e^{j\omega_k n} = \sum_{m=-\infty}^{\infty} x(n-m)h_k(m)$$

• thus $y_k(n)$ is the output of a bandpass filter with impulse response $h_k(n)$


85

Filter Bank Summation

Filter Bank Summation

- a practical method for reconstructing x(n) from the STFT is as follows
- 1. assume we know $X_n(e^{j\omega_k})$ for a set of N frequencies $\{\omega_k\}$, k=0,1,...,N-1
- 2. assume we have a set of N bandpass filters with impulse responses $h_k(n)=w_k(n)e^{j\omega_kn},\ k=0,1,...,N-1$

3. assume $w_k(n)$ is an ideal lowpass filter with cutoff frequency ω_{pk}


- the frequency response of the bandpass filter is $H_k(\mathbf{e}^{j\omega}) = W_k(\mathbf{e}^{f(\omega-\omega_k)})$

Filter Bank Summation

 \bullet consider a set of N bandpass filters, uniformly spaced, so that the entire frequency band is covered

$$\omega_k = \frac{2\pi\,k}{N},\, k=0,1,...,N-1$$

• also assume window the same for all channels, i.e.,

$$w_k(n) = w(n), k = 0,1,...,N-1$$

 \bullet if we add together all the bandpass outputs, the composite response is

$$\tilde{H}(e^{j\omega}) = \sum_{k=0}^{N-1} H_k(e^{j\omega}) = \sum_{k=0}^{N-1} W(e^{j(\omega - \omega_k)})$$


• if $W(e^{j\omega_k})$ is properly sampled in frequency $(N \ge L)$, where L is the window duration, then it can be shown that

$$\frac{1}{N}\sum_{k=0}^{N-1}W(e^{j(\omega-\omega_k)})=w(0) \ \forall \omega$$

FBS Formula

00

Filter Bank Summation


Filter Bank Summation

• derivation of FBS formula

$$w(n) \leftarrow \stackrel{FT/IFT}{\longleftrightarrow} W(e^{j\omega})$$

• if $W(e^{j\omega})$ is sampled in frequency at N uniformly spaced points, the inverse discrete Fourier transform of the sampled version of $W(e^{j\omega_k})$ is (recall that sampling \Rightarrow multiplication \Leftrightarrow convolution \Rightarrow aliasing)

$$\frac{1}{N}\sum_{k=0}^{N-1}W(e^{j\omega_k})e^{j\omega_k n}=\sum_{k=0}^{\infty}w(n+rN)$$

• an aliased version of w(n) is obtained.

Filter Bank Summation

- If w(n) is of duration L samples, then w(n) = 0, n < 0, $n \ge L$
- and no aliasing occurs due to sampling in frequency of W(e^{jw}). In this case if we evaluate the aliased formula for n = 0, we get

$$\frac{1}{N}\sum_{k=0}^{N-1}W(e^{j\omega_k})=w(0)$$

 the FBS formula is seen to be equivalent to the formula above, since (according to the sampling theorem) any set of N uniformly spaced samples of W(e^{jω}) is adequate

_.

Filter Bank Summation

• the impulse response of the composite filter bank system is

$$\tilde{h}(n) = \sum_{k=0}^{N-1} h_k(n) = \sum_{k=0}^{N-1} w(n) e^{j\omega_k n} = Nw(0) \delta(n)$$

• thus the composite output is

$$y(n) = x(n) * \tilde{h}(n) = N w(0) x(n)$$


• thus for FBS method, the reconstructed signal is

$$y(n) = \sum_{k=0}^{N-1} y_k(n) = \sum_{k=0}^{N-1} X_n(e^{j\omega_k}) e^{j\omega_k n} = Nw(0) x(n)$$

 \bullet if $X_n(\mathrm{e}^{j\omega_k})$ is sampled properly in frequency, and is independent of the shape of w(n)

92

Filter Bank Summation


Filter Bank Summation

$$y(n) = \sum_{k=0}^{N-1} y_k(n) = \sum_{k=0}^{M-1} X_n \left(e^{j\frac{2\pi}{N}k} \right) e^{j\frac{2\pi}{N}kn}$$

$$= \sum_{k=0}^{N-1} \left[\sum_m x(m)w(n-m) e^{-j\frac{2\pi}{N}km} \right] e^{j\frac{2\pi}{N}kn}$$

$$= \sum_m x(m)w(n-m) \sum_{k=0}^{N-1} e^{j\frac{2\pi}{N}(n-m)}$$

$$= \sum_m x(m)w(n-m) \sum_{k=0}^{\infty} N\delta(n-m-rN)$$

$$y(n) = N \sum_n w(rN)x(n-rN)$$

- $w(n) \neq 0$ for $0 \le n \le L 1 \Rightarrow$ if $N \ge L$ then need only r = 0 term y(n) = Nw(0)x(n)
- if N < L then in order for y(n) = x(n) you need the condition w(rN) = 0, $r = \pm 1, \pm 2,...$

FBS Reconstruction in Non-

Overlapping Bands

• assume the same window is used for N equally spaced

• assume w(n) is an ideal lowpass filter with cutoff frequency

 \bullet assume window length for all bands is L samples

frequency bands with analysis frequencies

ullet where N can be less than L

 $\omega_k = \frac{2\pi k}{N}, k = 0, 1, \dots, N-1$

• 'undersampled' representation can still work--at least in theory

0.4

Summary of FBS Method

- perfect reconstruction of x(n) from $X_n(e^{j\omega})$ is possible using FBS under the following conditions:
 - 1. w(n) is a finite duration filter/window
 - 2. $X_n(\mathbf{e}^{j\omega})$ is sampled properly in both time and frequency
- perfect reconstruction of x(n) from $X_n(e^{j\omega_k})$ is also possible using FBS under the following condition:

 $W(e^{j\omega})$ is perfectly bandlimited

- To avoid time aliasing, X_n(e^{Jek}) must be evaluated at at least L uniformly spaced frequencies, where L is the window duration
 - -since window of length L samples has frequency bandwidth of from $2\pi/L$ (for RW) to $4\pi/L$ (for HW), the bandpass filters in FBS overlap in frequency since the analysis frequencies are $2\pi k/L$, k=0,1,...,L-1
- there is a way (at least theoretically) for $X_n(e^{je_k})$ to be evaluated in non-overlapping bands and for which x(n) can still be exactly recovered

 $\omega_p = \frac{...}{N}$ $+\tilde{H}(e^{i\omega})$


example with *N*=6 equally spaced ideal filters

FBS Reconstruction in Non-Overlapping Bands

• the composite impulse response for the FBS system is

$$\tilde{h}(n) = \sum_{k=0}^{N-1} w(n) e^{j\omega_k n} = w(n) \sum_{k=0}^{N-1} e^{j\omega_k n}$$

defining a composite of the terms being summed as

$$p(n) = \sum_{i=1}^{N-1} e^{j\omega_k n} = \sum_{i=1}^{N-1} e^{j2\pi kn/h}$$

 $\tilde{h}(n) = N \sum_{n=1}^{\infty} w(rN) \delta(n-rN)$


we get for $\tilde{h}(n)$

 $\tilde{h}(n) = w(n)p(n)$

• it is easy to show that p(n) is a periodic train of impulses of the form

$$p(n) = N \sum_{r=-\infty}^{\infty} \tilde{o}(n-rN)$$
• giving for $\tilde{h}(n)$ the expression

thus the composite impulse response is the window sequence sampled at intervals of N samples.


Summary of FBS Reconstruction

- for perfect reconstruction using FBS methods
 - 1. w(n) does <u>not</u> need to be either <u>time-limited</u> or <u>frequency-limited</u> to exactly reconstruct

$$x(n)$$
 from $X_n(e^{j\omega_k})$

- 2. *w(n)* just needs equally spaced zeros, spaced *N* samples apart for theoretically perfect reconstruction
- exact reconstruction of the input is possible with a number of frequency channels less than that required by the sampling theorem
- key issue is how to design digital filters that match these criteria

99


FBS and **OLA** Comparisons

101

FBS and OLA Comparisons

- \bullet filter bank summation method $\xleftarrow{\text{duals}}$ overlap addition method
- -- one depends on sampling relation in frequency
- -- one depends on sampling relation in time
- ullet FBS requires sampling in frequency be such that the window transform $W(e^{j\omega})$ obeys the relation

$$\frac{1}{N}\sum_{k=0}^{N-1}W(e^{j(\omega-\omega_k)})=w(0) \quad \text{any } \omega$$

OLA requires that sampling in time be such that the window obeys the relation

$$\sum_{r=-\infty}^{\infty} w(rR-n) = W(e^{j0})/R \quad \text{any } n$$

 the key to Short-Time Fourier Analysis is the ability to modify the short-time spectrum (via quantization, noise enhancement, signal enhancement, speed-up/slow-down,etc) and recover an "unaliased" modified signal

Overlap Addition (OLA) Method

- \bullet assume $X_n(\mathrm{e}^{j\omega_k})$ sampled with period R samples in time
- $Y_r(e^{jo_k}) = X_{rR}(e^{jo_k}), \ r \ \text{integer}, \ 0 \le k \le N-1$ the Overlap Add Method is based on the summation

$$v(n) = \sum_{k=0}^{\infty} \left[\frac{1}{2} \sum_{k=0}^{N-1} Y(e^{j\omega_k}) e^{j\omega_k n} \right]$$
 OI A Method

• the Evenap Ada Method is based on the summation $y(n) = \sum_{r=-l}^{n} \left[\frac{1}{N} \sum_{k=0}^{l-1} Y_r (e^{jn_k}) e^{jn_k n} \right] \quad \text{OLA Method}$ • for each value of r, compute the inverse transform of $Y_r (e^{jn_k})$ giving the sequences $y_r(m) = x(m)w(rR-m), \quad -\infty < m < \infty$ • the signal at time n is obtained by summing the values at time n of all the sequences, $y_r(m)$ that overlap at time n, giving

$$y(n) = \sum_{r=-\infty}^{\infty} y_r(n) = x(n) \sum_{r=-\infty}^{\infty} w(rR - n)$$

• if w(n) has a bandlimited FT and if $X_n(e^{in_k})$ is properly sampled in time (i.e., R small enough to avoid aliasing) then

$$\sum_{r=-\infty}^{\infty} w(rR-n) \approx W(e^{j0})/R - \text{independent of } n, \text{ and}$$

 $y(n) = x(n)W(e^{j0})/R$ - exact reconstruction of x(n)