

60th AES International Conference 2016

Dereverberation and Reverberation of
Audio, Music, and Speech

Leuven, Belgium
3 – 5 February 2016

Editors:

**Stefan Goetze
Ann Spriet**

ISBN: 978-1-5108-1975-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2016) by the Audio Engineering Society
All rights reserved.

Printed by Curran Associates, Inc. (2016)

For permission requests, please contact the Audio Engineering Society
at the address below.

Audio Engineering Society
International Headquarters
551 Fifth Ave., Suite 1225
New York, NY 10176
USA

Phone: +1 212 661 8528

www.aes.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

KEYNOTE PAPER 1

More Than 50 Years of Artificial Reverberation—
Vesa Välimäki, Aalto University, Helsinki, Finland

PAPER SESSION 1

- 1-1 Blind Estimation of Room Acoustic Parameters Using Kernel Regression—***Arthur Belhomme*,^{1,2} *Yves Grenier*,¹ *Roland Badeau*,¹ *Eric Humbert*²
¹ LTCI, CNRS, Télécom ParisTech, Université Paris-Saclay, Paris, France
² Invoxia, Issy-les-Moulineaux, France
- 1-2 On the Relation between Data-Dependent Beamforming and Multichannel Linear Prediction for Dereverberation—**
Thomas Dietzen,^{1,3} *Ann Spriet*,¹ *Wouter Tirry*,¹ *Simon Doclo*,² *Marc Moonen*,³ *Toon van Waterschoot*³
¹ NXP Software, Leuven, Belgium
² University of Oldenburg, Oldenburg, Germany
³ KU Leuven, Leuven, Belgium
- 1-3 A Study on the Preferred Level of Late Reverberation in Speech and Music—***Jouni Paulus*,^{1,2} *Christian Uhle*,^{1,2} *Jürgen Herre*,^{1,2} *Marc Höpfel*¹
¹ Fraunhofer Institute for Integrated Circuits, Erlangen, Germany
² International Audio Laboratories Erlangen, Erlangen, Germany

PAPER SESSION 2

- 2-1 Finite Volume Time Domain simulations of Frequency-Dependent Boundary Conditions and Absorbing Layer—***Pierre ChobEAU*,¹ *Sebastian Prepelita*,¹ *Jukka Saarelna*,¹ *Jonathan Botts*,² *Lauri Savioja*¹
¹ Aalto University, Espoo, Finland
² Rensselaer Polytechnic Institute, Troy, NY, USA
- 2-2 Multichannel Wiener Filter for Speech Dereverberation in Hearing Aids—Sensitivity to DoA Errors—***Adam Kuklasinski*,^{1,2} *Simon Doclo*,³ *Søren H. Jensen*,² *Jesper Jensen*,^{1,2}
¹ Oticon A/S, Smørum, Denmark
² Aalborg University, Aalborg, Denmark
³ University of Oldenburg, Oldenburg, Germany
- 2-3 On Object-Based Audio with Reverberation—**
Philip Coleman,¹ *Andreas Franck*,² *Philip Jackson*,¹ *Richard Hughes*,³ *Luca Remaggi*,¹ *Frank Melchior*⁴
¹ University of Surrey, Guildford, Surrey, UK
² University of Southampton, Southampton, Hampshire, UK
³ University of Salford, Salford, UK
⁴ BBC Research and Development, MediaCity, Salford, UK
- 2-4 Separation of Direct Sounds from Early Reflections Using the Entropy Rate Bound Minimization Algorithm—**
Mathieu Baqué,¹ *Alexandre Guérin*,¹ *Manuel Melon*²
¹ Orange Labs, Cesson-Sévigné, France
² LAUM, CNRS, Université du Maine, Le Mans, France
- 2-5 Large-Scale Auralized Sound Localization Experiment—**
Enzo De Sena,¹ *Neofytos Kaplanis*,^{2,3} *Patrick A. Naylor*,⁴ *Toon van Waterschoot*¹
¹ KU Leuven, Leuven, Belgium
² Bang & Olufsen, Struer, Denmark
³ Aalborg University, Aalborg, Denmark
⁴ Imperial College London, London, UK

PAPER SESSION 3

- 3-1 Blind Room Acoustics Characterization Using Recurrent Neural Networks and Modulation Spectrum Dynamics—**
Joao Felipe Santos,^{1,2} *Tiago Henrique Falk*^{1,2}
¹ Institut National de la Recherche Scientifique, Montreal, QC, Canada
² Centre for Interdisciplinary Research in Music Media and Technology, Montreal, QC, Canada
- 3-2 Acoustic Environment Control: Implementation of a Reverberation Enhancement System—***Clement S. J. Doire*,¹ *Mike Brookes*,¹ *Patrick A. Naylor*,¹ *Enzo De Sena*,² *Toon van Waterschoot*,² *Søren Holdt Jensen*³
¹ Imperial College London, UK
² KU Leuven, Belgium
³ Aalborg University, Aalborg, Denmark
- 3-3 Loudness-Weighting of Reverberation Using Electronic Room Enhancement—***Winfried Lachenmayr*,
Mueller-BBM, Munich, Germany
- 3-4 Implementation and Assessment of Joint Source Separation and Dereverberation—***David Moffat*, *Joshua D. Reiss*, Queen Mary University of London, London, UK

KEYNOTE PAPER 2

How do humans benefit from binaural listening when recognizing speech in noisy and reverberant conditions?—
Thomas Brand, University of Oldenburg, Germany

PAPER SESSION 4

- 4-1 Spectrally and Spatially Informed Noise Suppression Using Beamforming and Convolutional NMF—***Benjamin Cauchi*,^{1,4} *Timo Gerkmann*,^{2,4} *Simon Doclo*,^{1,2,4} *Patrick A. Naylor*,³ *Stefan Goetze*^{1,4}
¹ Fraunhofer Institute for Digital Media Technology IDMT, Oldenburg, Germany
² University of Oldenburg, Oldenburg, Germany
³ Imperial College London, London, UK
⁴ Cluster of Excellence Hearing4All, Oldenburg, Germany
- 4-2 The Perception of Hyper-Compression by Untrained Listeners—***Malachy Ronan*, *Nicholas Ward*, *Robert Szadov*,
University of Limerick, Limerick, Ireland

PAPER SESSION 5

- 5-1 Incorporating the Noise Statistics in Acoustic Multichannel Equalization—***Ina Kodrasi*, *Simon Doclo*, University of Oldenburg, Oldenburg, Germany
- 5-2 Analysis of Prediction Intervals for Non-Intrusive Estimation of Speech Clarity Index—***Pablo Peso Parada*,¹ *Dushyant Sharma*,¹ *Patrick A. Naylor*,² *Toon van Waterschoot*³
¹ Nuance Communications Inc., Pound Lane, Marlow, UK
² Imperial College London, UK
³ KU Leuven, Belgium
- 5-3 Finite Volume Modeling of Viscothermal Losses and Frequency-dependent Boundaries in Room Acoustics Simulations—***Stefan Bilbao*, *Brian Hamilton*, University of Edinburgh, Edinburgh, UK
- 5-4 Dereverberation Using a Model for the Spatial Coherence of Decaying Reverberant Sound Fields in Rectangular Rooms—***Sam Nees*, *Andreas Schwarz*, *Walter Kellermann*, Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany

PAPER SESSION 6

- 6-1 Robust Estimation of Reverberation Time Using Polynomial Roots**—*Jan J. Kelly,¹ Francis M. Boland,^{1,2} Jan Skoglund¹*
¹ Google, Inc.
² Trinity College, Dublin, Ireland
- 6-2 Blind Adaptive SIMO Acoustic System Identification Using a Locally Optimal Step-Size**—*Mathieu Hu,¹ Dushyant Sharma,² Simon Doclo,³ Mike Brookes,¹ Patrick A. Naylor¹*
¹ Imperial College London, UK
² Nuance Communications Inc., Marlow, UK
³ University of Oldenburg, Oldenburg, Germany
- 6-3 A Method for Perceptual Assessment of Automotive Audio Systems and Cabin Acoustics**—*Neofytos Kaplanis,^{1,4} Søren Bech,^{1,4} Sakari Tervo,² Jukka Pätynen,² Tapio Lokki,² Toon van Waterschoot,³ Søren Holdt Jensen⁴*
¹ Bang & Olufsen, Denmark
² Aalto University, Espoo, Finland
³ KU Leuven, Leuven, Belgium
⁴ Aalborg University, Aalborg, Denmark

PAPER SESSION 7

- 7-1 Blind Dereverberation of Speech Using Complex Adaptive Kurtosis Maximization in the Subband Domain**—*Elias Nemer, DTS, Calabasas, CA, USA*
- 7-2 Non-Monotonic Impact of Occupancy Level on Reverberation Indicators: Case of a Public Confined Eating Establishment**—*Yosra Mzah, Seddik Maarfi, Raja Ghazi, Meriem Jaidane, Ecole Nationale d'Ingénieurs de Tunis, Tunis, Tunisia; Telnat Innovation Labs, Ariana, Tunisia*
- 7-3 Room Acoustic System Identification Using Orthonormal Basis Function Models**—*Giacomo Vairetti,¹ Enzo De Sena,¹ Michael Catrysse,² Søren Holdt Jensen,³ Marc Moonen,¹ Toon van Waterschoot^{1,4}*
¹ KU Leuven, Leuven, Belgium
² Televic N.V., Izegem, Belgium
³ Aalborg University, Aalborg, Denmark
⁴ KU Leuven, Geel, Belgium

PAPER SESSION 8

- 8-1 On Determining Optimal Reverberation Parameters for Late Residual Echo Suppression**—*Naveen Kumar Desiraju,¹ Simon Doclo,² Markus Buck,¹ Timo Gerkmann,² Tobias Wolff¹*
¹ Nuance Communications Deutschland GmbH, Ulm, Germany
² University of Oldenburg, Oldenburg, Germany
- 8-2 Sound Field Control in a Reverberant Room Using the Finite Difference Time Domain Method**—*Niccolò Antonello,¹ Enzo De Sena,¹ Marc Moonen,¹ Patrick A. Naylor,² Toon van Waterschoot^{1,3}*
¹ KU Leuven, Leuven, Belgium
² Imperial College London, UK
³ KU Leuven, Geel, Belgium

PAPER SESSION 9

- 9-1 A General Framework for Multichannel Speech Dereverberation Exploiting Sparsity**—*Ante Jukic,¹ Toon van Waterschoot,² Timo Gerkmann,¹ Simon Doclo¹*
¹ University of Oldenburg, Oldenburg, Germany
² KU Leuven, Belgium
- 9-2 Automatic Control of a Digital Reverberation Effect Using Hybrid Models**—*Emmanouil Theofanis Chourdakis, Joshua D. Reiss, Queen Mary University of London, London, UK*