

3D diarization of a sperm whale click cocktail party by an ultra high sampling rate portable hydrophone array for assessing individual cetacean growth curves

Maxence Ferrari, Hervé Glotin, Marina Oger, Ricard Marxer, Mark Asch, Valentin Gies, Francois Sarano

► To cite this version:

Maxence Ferrari, Hervé Glotin, Marina Oger, Ricard Marxer, Mark Asch, et al.. 3D diarization of a sperm whale click cocktail party by an ultra high sampling rate portable hydrophone array for assessing individual cetacean growth curves. Forum Acusticum, Dec 2020, Lyon, France. pp.3239-3243, 10.48465/fa.2020.1097 . hal-03230843

HAL Id: hal-03230843

<https://hal.science/hal-03230843>

Submitted on 26 May 2021

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.

3D DIARIZATION OF A SPERM WHALE CLICK COCKTAIL PARTY BY AN ULTRA HIGH SAMPLING RATE PORTABLE HYDROPHONE ARRAY FOR ASSESSING INDIVIDUAL CETACEAN GROWTH CURVES

Maxence Ferrari¹ Hervé Glotin^{1,4} Marina Oger¹ Ricard Marxer¹

Mark Asch² Valentin Gies⁴ François Sarano³

¹ Univ. Toulon, AMU, CNRS, LIS, DYNI, Marseille, France

² Université Amiens, CNRS, LAMFA, France

³ Longitude 181, France

⁴ SMIoT INPS Toulon, France

maxence.ferrari@univ-tln.fr, glotin@univ-tln.fr

ABSTRACT

Passive acoustics allow us to study groups of animals and obtain information that could not be gathered by other means. In this paper we demonstrate a method using an ultra high velocity portable recorder, and apply it to a set of audiovisual recordings of a Sperm whale pod. We thus localise and segregate nearly all the clicks emitted by the animals that are filmed. To our best knowledge, this is the first characterization of these vocalizations correlated to visually identified individuals. This approach allows the construction of growth curves of the biggest toothed cetacean and opens avenues to possible acoustic individual signatures.

1. INTRODUCTION

Passive acoustics allow us to study groups of animals and obtain information that could not be gathered through other methods. In this paper we study a set of audiovisual recordings of a Sperm whale pod, acquired with a specific ultra high-frequency and small aperture antenna, shown in Figure 4. This antenna is equipped with a Go-Pro video camera and the JASON DAC [1, 2], capable of recording up to 5 channels at a 2 MHz sampling rate. In this experiment it was set to record at 300 kHz. In 2018, the antenna had 3 hydrophones, thus increasing the number of cases that can be distinguished. This high velocity recording allows to reduce the size of the array, while keeping a good angle of arrival resolution. We then demonstrate how Time Difference of Arrival (TDoA) and a nonlinear solver can produce the localisation of nearly all the clicks emitted by the animals that are filmed. To our best knowledge, this is the first characterization of these vocalizations correlated to individuals that have been identified visually. It allows the construction of growth curves for individual whales, and opens avenues to possible acoustic individual signatures.

Figure 1. Pulse path in the head of the Sperm whale in the leaky bent horn model. The spermaceti is in the green volume.

2. SPERM WHALE CLICK EMISSION

When a Sperm whale emits a click, it propagates through the water and reaches each hydrophone at a different time. By inverting the propagation equation, it is thus possible to obtain the location of a Sperm whale relative to an acoustic antenna [3]. The difficulty of this task resides in the estimation of the various times of arrival, and having good measurements of the speed of sound and of the shape of the antenna. Once the positions are obtained, the clicks can be clustered by individuals when locations of multiple individuals are sufficiently spaced. Note that this is the case when Sperm whales are foraging. While passive acoustics alone can obtain some degree of individual labeling with this technique, the obtained labels cannot keep the association with one individual over multiple dives. The association between multiple encounters being out of the question. The use of a video channel solves this issue since an expert can identify the same Sperm whale over multiple years using visual cues. The use of the video thus allows us to study the variation of an acoustical individual feature, such as the inter pulse interval (IPI) over the years, or perform behavioural studies.

Figure 1 shows the acoustic paths that a pulse follows. After being emitted at the base of the black arrow, the pulse will bounce back and forth in the spermaceti (light green in Fig.1) according to the bent horn model [4–6]. This bounc-

Figure 2. Example of a Sperm whale click demonstrating its multipulsed structure P_0 , P_1 , P_2 . The nominal IPI is the time lapse between P_1 to P_2 .

Figure 3. François Sarano holding the 2018 antenna near *Physeters m.*

ing generates the multiple pulses that form a Sperm whale click as seen in Fig.2. The nominal IPI is the time difference of arrival between P_2 and P_1 . The difference between P_1 and P_0 depends on the angle θ (see [7,8] for details on the automatic estimation of the IPI and the effects of the angles). The nominal IPI is related to the length of the head of the individual, thus related to its body length. The length of the head function of IPI is linked to the sound celerity in the spermaceti. The extrapolation to the body size has been studied in [9–11].

3. CLICK DETECTION

The collected recordings include a cocktail party of various types of click trains from several animals as shown in Fig.5.

For this study, the clicks were detected using the Teager-Kaiser energy operator [12] after a bandpass filter. Local maxima in sliding windows of 20 ms are then extracted. Only the maxima that are above a threshold, set by a rolling median, are kept. This rolling median is used to estimate the noise level.

4. TDOA ESTIMATION AND SOURCE LOCATION

In order to estimate the time difference of arrival (TDoA), we use a technique called geometric steered response power [13]. This technique improves the TDoA estimation by combining all the possible cross correlations. Since this technique does not use the shape of the antenna, some spurious clicks can be filtered out by using the constraints for the antenna shape [14]. Finally, using the shape of the antenna seen in Fig.3 and Fig.4, the TDoA and the position of the source are estimated.

5. DOA PLOTTING

Since we have the position of the source, we compute the Direction of Arrival (DoA) of the click at the position of the GoPro and compare it to its optical axis. Thus, we were able to plot the position of the source in the video [8], allowing us to know if the Sperm whale that emitted the click is present in the video or not, and which one it is (Fig.6). Some of these videos can be viewed at http://sabiody.univ-tln.fr/pub/Sarano_2018/. The whales are then identified by François Sarano's team, leading to a database of Sperm whale clicks with individual labels over multiple years. However, some parts of this data flow are still to be fully automated, and a large part of our database still lacks this labeling.

6. CONCLUSION

This database led to multiple studies. Here we present the measurements of the nominal IPI growth of young Sperm whales over four years. To our knowledge this is the first time that IPIs are followed over four years for the same individuals.

The IPIs in Fig.7 are identified using the video recording where the youngs are present (Fig.6). Then for each click linked to the right individual, the IPIs were manually measured [15]. We then estimate the size of the heads from these estimated nominal IPIs, for a sound celerity of 1405m/s , by assuming *spermaceti* temperature of 30°C [16], (see the right axes Fig.7).

Because we know their birthdates (Tache Blanche: June 2011 ; Eliot: March 2011 ; Zoé: December 2013), we notice they have different sizes at 5 years old, and that Tache Blanche grows faster than Eliot whereas they have the same father, and their mothers are of the same size (respectively Delphine and Adélie [17]). These differences might be due to individual and environmental conditions, such as the quality of the milk they still drink at 5 years old. Following this method, we are currently adding other individuals, juveniles and adults, that we recorded over the following years with our system. These growth curves will help to better understand the growth of Sperm whales, the biggest toothed predator at the top of the trophic chain. 1

7. ACKNOWLEDGEMENTS

We thank V. Sarano for her discussions, M. Mercier for discussions on ultra high sampled recordings, Jean-Luc

Figure 4. F. Sarano holding the antenna, version 2018, designed and built by H. Glotin (Image: F. Guerin). The hydrophones are three Cetacean Research, at the top two CR55 spaced by 60 cm, at the bottom a CR305.

Figure 5. Spectrogram of *Physeter macrocephalus*, *P.m.* in near field measured by our system showing click trains up to 50 kHz. Stereo recording of the 14th of April 2018, at 300 kHz Sampling Rate, 16 bits, hydrophones CR57 (Cetacean Research Tech., USA). Graphic with the help of M. Mercier (TripinLab).

Figure 6. Group of four Sperm whales recorded in 2019, with two sources being pointed out (red dots): from Tache Blanche at the right, and from Alexander at the center (3 months old). Chesna is at the back-right (born 2018), Eliot is at the left (born 2011). Note that for visibility the dot stays on for 7 frames (at 25 frames per sec.). Hence two sequential click trains can be seen on the same frame, as in this example. Videos are available for viewing—see text.

Jung’s team (UBO) for the DNA analyses of mothers, fathers and juveniles. We thank for financial support AID French Defense Agency, Region Haut de France, Programma Interreg Italia-Francia Marittimo 2014-2020 Progetto GIAS, ANR-20-CHIA-0014-01 national Chair in Artificial Intelligence ADSIL (H. Glotin), and ANR-18-CE40-0014 SMILES. We thank SMIoT UTLN and INPS for soundcard co-development. This work is part of a longitudinal study directed by Longitude 181 Association under the Maubydick program initiated by Marine Megafauna Conservation Organisation. Special thanks to Label Bleu, who provided most of the video, to Navin Rishinand Boodhoney and the Blue water diving center, as well as all the ecovolunteers of MMCO. Mauritian public authorities greatly helped the Maubydick project, in particular the Mauritian Prime Minister Office, the Continental Shelf, Maritime Zones Administration & Exploration (CSMZAE, Dr Réza Badal and his team), the Albion Fisheries Research Center (AFRC, Chief Scientific officer Mr Satish Kadhun), the Mauritius Film Development Corp. (MFDC, Mr Sachin Jootun & Mrs Eliana Timol) and the Tourism Authority (TA, Mrs Khoudijah Boodoo, ex-Director). We thank Olivier Adam’s team for joint studies.

8. REFERENCES

- [1] V. Barchasz, V. Gies, S. Marzetti, and H. Glotin, “Qualilife highblue: a novel smart low-power high speed and precision recorder for long term biodiversity surveys,” *In Proc. of the Acustica Symposium*, 2020.
- [2] M. Fourniol, V. Giés, V. Barchasz, E. Kussener, H. Barthelemy, R. Vauché, and H. Glotin, “Low-power wake-up system based on frequency analysis for environmental internet of things,” in *Int. Conf. on Mechatronic, Embedded Systems, App.*, pp. 1–6, IEEE, 2018.
- [3] H. Glotin, F. Caudal, and P. Giraudet, “Whale cocktail party: real-time multiple tracking and signal analyses,” *Canadian acoustics*, vol. 36, no. 1, pp. 139–145, 2008.
- [4] K. S. Norris and G. W. Harvey, “A theory for the function of the spermaceti organ of the Sperm whale (*Physeter catodon*),” 1972.
- [5] B. Møhl, M. Wahlberg, P. T. Madsen, A. Heerfordt, and A. Lund, “The monopulsed nature of Sperm whale clicks,” *The Journal of the Acoustical Society of America*, vol. 114, no. 2, pp. 1143–1154, 2003.
- [6] W. M. Zimmer, P. T. Madsen, V. Teloni, M. P. Johnson, and P. L. Tyack, “Off-axis effects on the multipulse structure of Sperm whale usual clicks with implications for sound production,” *The Journal of the Acoustical Society of America*, vol. 118, no. 5, pp. 3337–3345, 2005.
- [7] R. Abeille, Y. Doh, P. Giraudet, H. Glotin, J.-M. Prevot, and C. Rabouy, “Estimation robuste par acoustique passive de l’intervalle-inter-pulse des clics de *Physeter macrocephalus*: méthode et application sur le parc national de Port-Cros,” *Journal of the Scientific Reports of Port-Cros National Park*, vol. 28, 2014.
- [8] M. Ferrari, *Study of a Biosonar Based on the Modeling of a Complete Chain of Emission-Propagation-Reception with Validation on Sperm Whales*. PhD thesis, Université de Picardie Jules Verne, Amiens, France, Sept. 2020.
- [9] J. C. Gordon, “Evaluation of a method for determining the length of Sperm whales (*Physeter c.*) from their vocalizations,” *Journal of Zoology*, vol. 224, no. 2, pp. 301–314, 1991.
- [10] M. Q. Rhinelander and S. M. Dawson, “Measuring Sperm whales from their clicks: Stability of inter-pulse intervals and validation that they indicate whale length,” *The Journal of the Acoustical Society of America*, vol. 115, no. 4, pp. 1826–1831, 2004.
- [11] A. Growcott, B. Miller, P. Sirguy, E. Slooten, and S. Dawson, “Measuring body length of male Sperm whales from their clicks: the relationship between inter-pulse intervals and photogrammetrically measured lengths,” *The Journal of the Acoustical Society of America*, vol. 130, no. 1, pp. 568–573, 2011.
- [12] V. Kandia and Y. Stylianou, “Detection of sperm whale clicks based on the Teager–Kaiser energy operator,” *Applied Acoustics*, vol. 67, pp. 1144–1163, 2006.
- [13] M. Ferrari, M. Poupard, P. Giraudet, R. Marxer, J.-M. Prévot, T. Soriano, and H. Glotin, “Efficient artifacts filter by density-based clustering in long term 3D whale passive acoustic monitoring with five hydrophones fixed under an autonomous surface vehicle,” in *OCEANS*, pp. 1–7, IEEE, 2019.

Figure 7. Measurements of the nominal IPI of three youngs, over 3 years for two of them, showing their growth. Respective birth dates are: Tache Blanche June 2011; Eliot March 2011; Zoé December 2013.

- [14] Y. Kuang, E. Ask, S. Burgess, and K. Åström, “Understanding ToA and TDoA network calibration using far field approximation as initial estimate.,” in *ICPRAM* (2), pp. 590–596, 2012.
- [15] M. Oger, “Etude acoustique d’une population de cachalots, *Physeter macrocephalus*, de l’île Maurice: croissance des jeunes individus par détermination de leur Intervalle Inter Pulse nominal,” *Master Thesis, Lis Lab, University Toulon*, 2019.
- [16] J. C. Goold, J. D. Bennell, and S. E. Jones, “Sound velocity measurements in spermaceti oil under the combined influences of temperature and pressure,” *Deep Sea Research Part I: Oceanographic Research Papers*, vol. 43, no. 7, pp. 961–969, 1996.
- [17] V. Sarano, M. Sarano, F. Sarano, J. Girardet, A. Preud’homme, H. Vitry, R. Heuzey, F. Delfour, H. Glotin, O. Adam, B. Madon, and J.-L. Jung, “Underwater photo-identification of marine megafauna: an identity card catalogue of Sperm whales (*Physeter macrocephalus*) off Mauritius island,” *Submitted to Aquatic Conservation: Marine and Freshwater Ecosystems*, 2020.