

Principles and performance of the LI-TIFROM software

Matthieu Puigt, Yannick Deville

► To cite this version:

Matthieu Puigt, Yannick Deville. Principles and performance of the LI-TIFROM software. presented during (but not included in the proceeding of) the 8th International Conference on Independent Component Analysis and Blind Source Separation (ICA 2009), Mar 2009, Paraty, Brazil. hal-01796756

HAL Id: hal-01796756

<https://hal.science/hal-01796756>

Submitted on 21 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/256275593>

Principles and performance of the LI-TIFROM software

Article · March 2009

CITATIONS
0

2 authors:

 Matthieu Puigt
Université du Littoral Côte d'Opale (ULCO)
42 PUBLICATIONS 338 CITATIONS
[SEE PROFILE](#)

READS
23

 Yannick Deville
Paul Sabatier University - Toulouse III
215 PUBLICATIONS 1,635 CITATIONS
[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

 SPAMAP [View project](#)

 OSCAR: Citizen sensitization and contribution to air quality monitoring in the Nord - Pas de Calais area [View project](#)

Principles and performance of the LI-TIFROM software

Matthieu PUIGT and **Yannick DEVILLE**
`{mpuigt, ydeville}@ast.obs-mip.fr`

Laboratoire d'Astrophysique de Toulouse-Tarbes, Université de Toulouse, CNRS,
 14 Av. E. Belin, 31400 Toulouse, FRANCE

Problem statement and time-frequency tool

- Linear instantaneous possibly underdetermined mixtures ($a_{ij} \neq 0$):

$$x_i(t) = \sum_{j=1}^N a_{ij} s_j(t) \quad i = 1 \dots P$$

- Fix scale indeterminacies

$$\left. \begin{array}{l} \sigma(\cdot) \text{ a permutation} \\ s'_j(t) = a_{1\sigma(j)} s_{\sigma(j)}(t) \\ b_{ij} = \frac{a_{i\sigma(j)}}{a_{1\sigma(j)}} \end{array} \right\} \Rightarrow x_i(t) = \sum_{j=1}^N b_{ij} s'_j(t) \quad i = 1 \dots P \quad (1)$$

- Time-frequency (TF) tool : Short-Time Fourier Transform

$$(1) \xrightarrow{\text{STFT}} X_i(t, \omega) = \sum_{j=1}^N b_{ij} S'_j(t, \omega) \quad i = 1 \dots P$$

- Our goal? Estimate $B = [b_{ij}]$!

Definitions and assumptions

Definitions

- TF analysis zone: several adjacent TF windows (t_p, ω_l)

They can have any shape...
 ...But we focus on
Constant-frequency TF
 analysis zones (T, ω_l) .

- A source $S_k(t, \omega)$ is isolated in a single-source analysis zone (T, ω_l) if all the sources except $S_k(t, \omega)$ are null in (T, ω_l) .
- A source is visible if there exists at least one TF zone where it is isolated.

Assumptions

- All sources are visible (in basic version)
- No TF zone (T, ω_l) where all sources are null everywhere.
- Active sources do not have coherent variations in TF zones.

Original version of LI-TIFROM [1] : principles

- Finding single source TF zones (low sparsity assumption):

Stage based on the study of one ratio

$$\alpha(t, \omega) \triangleq \frac{X_i(t, \omega)}{X_1(t, \omega)} = \frac{\sum_{j=1}^N a_{ij} S_j(t, \omega)}{\sum_{j=1}^N a_{1j} S_j(t, \omega)}$$

- if S_k isolated in (T, ω_l) , then $\alpha(t_p, \omega_l)$ constant in this zone.
- “Best” single-source zones: zones where the variance of ratio, $\text{var}[\alpha](T, \omega_l)$, takes the lowest values.

- Estimating columns of the mixing matrix in these zones:

- if $S_k(t, \omega)$ isolated in (T, ω_l) , then

$$\forall p \in \{1 \dots M\}, \quad \frac{X_i(t_p, \omega_l)}{X_1(t_p, \omega_l)} = \frac{a_{ik}}{a_{1k}} = b_{im}$$

In practice, an estimated column \hat{b}_{im} :

- is set as the mean over p of the above ratio,
- is kept if its distance wrt other estimated columns is “sufficiently” high.

- Estimating the sources:

- if $N \leq P$, i.e (over-)determined mixtures, no problem!

$$y(t) = B^{-1}x(t)$$

- if $N > P$, B is not invertible. Partial separation proposed instead [1]. In SiSEC 2008, non-convex ℓ_0 norm minimization method [2] used.

Limitations and improvements

Asymmetrical behaviour of the variance of ratios

- Value of $\text{var}[\alpha](T, \omega_l)$ in “real” single-source zone depends on the mixing coefficients a_{ij} .
- When $P > 2$, the performance depends on the considered ratio of mixtures.

Symmetrical version of LI-TIFROM [3]

- Consider the ratio $\alpha(t, \omega)$ and its inverse $\beta(t, \omega) \triangleq \frac{1}{\alpha(t, \omega)}$
- New criterion to find single-source TF zones:

$$\min \{\text{var}[\alpha](T, \omega), \text{var}[\beta](T, \omega)\} \quad (2)$$

- Study all ratios

$$\alpha_i(t, \omega) \triangleq \frac{X_i(t, \omega)}{X_1(t, \omega)} \text{ and } \beta_i(t, \omega) \triangleq \frac{X_1(t, \omega)}{X_i(t, \omega)}$$

- Extended criterion of (2):

$$\min \{MVAR[\alpha](T, \omega_l), MVAR[\beta](T, \omega_l)\}$$

where $MVAR[\alpha](T, \omega_l)$ mean over i of $\text{var}[\alpha_i](T, \omega_l)$.

Performance of the Symmetrical LI-TIFROM

- Determined case (software user guide examples):

- $N = 2$ English speech source signals, $A = \begin{bmatrix} 1 & 0.9 \\ 0.8 & 1 \end{bmatrix}$
- Mean SIR: 82.0 dB

- $N = 4$ English speech source signals, $A = [0.9^{|i-j|}]_{ij}$
- Mean SIR: 43.0 dB

- Underdetermined case (SiSEC 2008):

- Several configurations (3 or 4 sources, mixed in 2 observations) involving speech or music sources
- Fast estimation of the mixtures: $\simeq 20$ s.GHz/test

- Mean MER: 80.9 dB
- Mean SDR: 10.3 dB

- Mean SIR: 18.1 dB
- Mean SAR: 11.4 dB

Software future development

- ✓ Hidden sources [1]

- ✓ Clustering methods [4]

- ✓ Extension to more general mixtures [4, 5]

- ✗ Complete separation of the sources in underdetermined BSS

WWW

- LI-TIFROM 1.0 package freely available:

<http://www.ast.obs-mip.fr/li-tifrom>

- Team's BSS softwares freely available:

<http://www.ast.obs-mip.fr/bss-softwares>

References

- [1] F. Abrard and Y. Deville. A time-frequency blind signal separation method applicable to underdetermined mixtures of dependent sources. *Signal Processing*, 85(7):1389–1403, 2005.
- [2] E. Vincent. Complex nonconvex ℓ_p norm minimization for underdetermined source separation. In *Proc. of ICA 2007*, pages 430–437.
- [3] Y. Deville, M. Puigt, and B. Albouy. Time-frequency blind signal separation: extended methods, performance evaluation for speech sources. In *Proc. of ICNN 2004*, pages 255–260.
- [4] M. Puigt and Y. Deville. Iterative-shift cluster-based time-frequency bss for fractional-time-delay mixtures. In *Proc. of ICA 2009*.
- [5] M. Puigt and Y. Deville. Time-frequency ratio-based blind separation methods for attenuated and time-delayed sources. *MSSP*, 19(6):1348–1379, 2005.