
Chapter 10

References

Chapter 1

- [1] Douglas O'Shaughnessy, *Speech Communications*, 2nd Ed., University press (India) Ltd., Hyderabad, 2001.
- [2] Thomas F. Quatieri, *Discrete-time Speech Signal Processing*, 1st Indian reprint, Pearson education signal processing series, Delhi, 2004.
- [3] J.Benesty, S.Makino, J.Cheng, *Speech Enhancement*, Springer series of signals and communication technology, Heidelberg, 2005.
- [4] A.M.Kondoz, *Digital Speech*, 2nd Ed., Wiley India Pvt. Ltd., New Delhi, 2007.
- [5] L.R.Rabiner, R.W.Schafer, *Digital Processing of Speech Signals*, 1st Ed., Pearson Education, Delhi, 2004.
- [6] N.Magotra, Y.Yang, R.Whitman, P.Kasthuri, "Real time speech enhancement for wireless communication systems," Thirty first Asilomar Conf. on Signals, Systems and Computers, Vol. 1, pp. 159-63, November 1997.
- [7] M.P.Cooke, "Making sense of everyday speech: a glimpsing account," *Speech Separation by Humans and Machines*, Edited by P.Divenyi, New York, 2004.
- [8] T.V.Ramabadran, J.P.Ashley, M.J.McLaughlin, "Background noise suppression for speech enhancement and coding," *IEEE Workshop on Speech Coding for Telecommunications Proceedings*, 1997.
- [9] J.S.Lim, A.V.Oppenheim, "Enhancement and bandwidth compression of noisy speech," in *Proc. IEEE*, Vol. 67, pp.-1586-1604, December 1979.
- [10] S.F.Boll, "Suppression of acoustic noise in speech using spectral subtraction," *IEEE Trans. on Acoustics, Speech and Signal Processing*, Vol. ASSP-27, pp.-113-120, April 1979.
- [11] M.Berouti, R.Schwartz, J.Makhoul, "Enhancement of speech corrupted by acoustic noise," *ICASSP'79*, Vol.4, pp. 208-211, April 1979.
- [12] S.Kamath, P.Loizou, "A multi-band spectral subtraction method for enhancing speech corrupted by colored noise," in *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, 2002.
- [13] B.L.Sim, Y.C.Tong, J.S.Chang, C.T.Tan, "A parametric formulation of the generalized spectral subtraction method," *IEEE Trans. on Speech and Audio Processing*, Vol. 6,no. 4, pp. 328-337, July 1998.
- [14] R.J.McAulay, M.L.Malpass, "Speech enhancement using a soft decision noise suppression filter," *IEEE Trans. on Acoustics, Speech and Signal Processing*, Vol. 28, pp. 137-145, 1980.

- [15] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error short time spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-32,no. 6, pp. 1109-1121, December 1984.
- [16] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error log spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-33, no. 2, pp. 443-445, April 1985.
- [17] P.Scalart, J.V.Filho, "Speech enhancement based on a priori signal to noise ratio estimation," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, ICASSP 96, pp. 629-632, May 1996.
- [18] P.Wolfe, S.Godsill "Simple alternatives to the Ephraim and Malah suppression rule for speech enhancement," in Proc. 11th IEEE Workshop Statistical Signal Processing, 2001, pp. 496-499, 2001.
- [19] P.Vary, "Noise suppression by spectral magnitude estimation-mechanism and theoretical limits," Signal Processing, Vol. 8, pp. 387-400, 1985.
- [20] Md. Rashidul Islam, Hasibul Haque, M.Q. Apu, Md. Kamrul Hasan, "On the estimation of noise from pause regions for speech enhancement using spectral subtraction," in Proc. 3rd International Conference on Electrical and computer Engineering ICECE 2004, Dhaka, Bangladesh, pp. 402-405, December 2004.
- [21] Kotta Manohar, Preeti Rao, "Speech enhancement in non-stationary noise environments using noise properties," Speech Communication, Vol. 48, pp. 96-109, 2006.
- [22] A.Rezayee, S.Gazor, "An adaptive KLT approach for speech enhancement," IEEE Trans. Speech and Audio processing, Vol. 9, pp. 87-95, February 2001.
- [23] M.Gabrea, "Robust adaptive Kalman filtering based speech enhancement algorithm," in Proc. IEEE ICASSP 2004, vol. 1, pp-I301-304, May 2004.
- [24] J.H.Chang, S.Gazor, N.S.Kim and S.K.Mitra, "Multiple statistical models for soft decision in noisy speech enhancement," Pattern Recognition, Vol. 40, pp. 11123-34, March 2007.
- [25] S.Manikandan, "Speech enhancement based on wavelet de-noising," ACAD journal, Vol.17, part 1/P7, 2006.
- [26] X.Shen, L.Deng, "Discrete H_{∞} filter design with application to speech enhancement," in Proc. IEEE ICASSP'95, pp.1504-1507, 1995.
- [27] Mingyang Wu, DeLiang Wang, "A two stage algorithm for enhancement of reverberant speech," in Proc. IEEE ICASSP 2005, pp. 1085-88, 2005.
- [28] Zhaozhang Jin, DeLiang Wang, "Learning to maximize signal-to-noise ratio for reverberant speech segregation," in Proc. IEEE ICASSP 2009, pp. 4689-92, 2009.

- [29] Serajul Haque, Roberto Togneri, Anthony Zaknich, "Auditory Features for Speech Recognition and Enhancement," VDM Verlag Dr. Müller Aktiengesellschaft & Co., Germany, 2009.
- [30] N.Virag, "Single channel speech enhancement based on masking properties of the human auditory system," IEEE Trans. Speech and Audio Processing, Vol. 7, pp. 126-37, March 1999.
- [31] Hynek Hermansky, Nelson Morgan "RASTA processing of speech," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.2, pp. 578-589, October 1994.
- [32] H.Hermansky, E.A.Wan, C.Avendano, "Noise suppression in cellular communications," 2nd IEEE workshop on Interactive Voice Technology for Telecommunications Applications IVTT 94, Kyoto, Japan, September 1994.
- [33] Hynek Hermansky, Nelson Morgan, Hans-Gunter Hirsch, "Recognition of speech in additive and convolutive noise based on RASTA spectral processing," IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP-93, 1993.
- [34] H.Hermansky, E.A.Wan, C.Avendano, "Speech enhancement based on temporal processing," International Conference on Acoustics, Speech, and Signal Processing, ICASSP-95, 1995.
- [35] Carlos Avendano, Hynek Hermansky, "On the properties of temporal processing for speech in adverse environments," in Proc. WASPA'97, Mohonk, New York, 1997.
- [36] A.Hu, P.Loizou, "Subjective comparisons of speech enhancement algorithms," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, May 2006.
- [37] R.Singaram, P.Guru Raghavendran, S.Shivaramakrishnan, R.Srinivasan, "Real time speech enhancement using Blackfin processor BF533," Journal of Instrumentation Society of India, Vol. 2, pp.67-79, November 2004.
- [38] Chung-Hsien Yang, Jia-Ching Wang, Jhing Fa Wang, Chung Hsien Wu, Kai Hsing Chang, "Design and implementation of subspace based speech enhancement under in-car noisy environments," IEEE Trans. Vehicular Technology, Vol. 57, pp. 1466-79, May 2008.
- [39] Creighton Doraiswami, "Real time implementation of an adaptive filter for speech enhancement," in Canadian Conference on Electrical and Computer Engineering, Vol. 4, pp. 2201-2204, May 2004.
- [40] The NOIZEUS database.
Available: <http://www.utdallas.edu/~loizou/speech/noize>. Accessed on 30-10-2009.
- [41] 3GPP2 Specifications.
Available: http://www.3gpp2.org/Public_html/specs/index.cfm. Accessed on 01-08-2009.
- [42] MATLAB R2009a: Documentation CD - The Mathworks Inc.
- [43] User Guide: Using MATLAB7.8 (R2009a) - The Mathworks Inc.
- [44] User Guide: Using SIMULINK - The Mathworks Inc.

- [45] User Guide: Creating Graphical User Interfaces - The Mathworks Inc.
- [46] User Guide: Real Time Workshop ToolBox (use with MATLAB) - The Mathworks Inc.
- [47] User Guide: Target Support Package TC6 ToolBox (use with MATLAB) - The Mathworks Inc.
- [48] User Guide: Embedded IDE Link CC ToolBox (use with MATLAB) - The Mathworks Inc.

Chapter 2

- [1] Douglas O'Shaughnessy, Speech Communications, 2nd Ed., University press (India) Ltd., Hyderabad, 2001.
- [2] Thomas F. Quatieri, Discrete-time Speech Signal Processing, 1st Indian reprint, Pearson education signal processing series, Delhi, 2004.
- [3] J.Benesty, S.Makino, J.Cheng, Speech Enhancement, Springer series of signals and communication technology, Heidelberg, 2005.
- [4] A.M.Kondo, Digital Speech, 2nd Ed., Wiley India Pvt. Ltd., New Delhi, 2007.
- [5] L.R.Rabiner, R.W.Schafer, Digital Processing of Speech Signals, 1st Ed., Pearson Education, Delhi, 2004.
- [6] P.Krishnamoorthy, S.R.Mahadeva Prasanna, "Processing noisy speech for enhancement," IETE Journal of Technical Review, Vol. 24, no. 5, pp. 351-57, September-October 2007.
- [7] P.Krishnamoorthy, S.R.Mahadeva Prasanna, "Temporal and spectral processing methods for processing of degraded speech: a review," IETE Journal of Technical Review, Vol. 26, Issue 2, pp. 137-48, March-April 2009.
- [8] T.V.Ramabadran, J.P.Ashley, M.J.McLaughlin, "Background noise suppression for speech enhancement and coding," IEEE Workshop on Speech Coding for Telecommunications Proceedings, 1997.
- [9] 3GPP2 Specifications.
Available: http://www.3gpp2.org/Public_html/specs/index.cfm. Accessed on 01-08-2009.
- [10] J.H.Chang, S.Gazor, N.S.Kim, S.K.Mitra, "Multiple statistical models for soft decision in noisy speech enhancement," Pattern Recognition, Vol. 40, pp. 11123-34, March 2007.
- [11] Chung-Hsien Yang, Jia-Ching Wang, Jhing Fa Wang, Chung Hsien Wu, Kai Hsing Chang, "Design and implementation of subspace based speech enhancement under in-car noisy environments," IEEE Trans. Vehicular Technology, Vol. 57, pp. 1466-79, May 2008.
- [12] A.Rezayee, S.Gazor, "An adaptive KLT approach for speech enhancement," IEEE Trans. Speech and Audio processing, Vol. 9, pp. 87-95, February 2001.
- [13] M.Gabrea, "Robust adaptive Kalman filtering based speech enhancement algorithm," in Proc. IEEE ICASSP 2004, vol. 1, pp.301-304, May 2004.

- [14] X.Shen, L.Deng, "Discrete H_{∞} filter design with application to speech enhancement," in Proc. IEEE ICASSP'95, pp.1504-1507, 1995.
- [15] N.Virag, "Single channel speech enhancement based on masking properties of the human auditory system," IEEE Trans. on Speech and Audio processing, Vol. 7, pp. 126-37, March 1999.
- [16] Mingyang Wu, DeLiang Wang, "A two stage algorithm for enhancement of reverberant speech," in Proc. IEEE ICASSP 2005, pp. 1085-88, 2005.
- [17] Zhaozhang Jin, DeLiang Wang, "Learning to maximize signal-to-noise ratio for reverberant speech segregation," in Proc. IEEE ICASSP 2009, pp. 4689-92, 2009.
- [18] M.P.Cooke, "Making sense of everyday speech: a glimpsing account," in Speech Separation by Humans and Machines," Edited by P.Divenyi, New York, 2004.
- [19] Hynek Hermansky, Nelson Morgan "RASTA processing of speech," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.2, pp. 578-589, October 1994.
- [20] Simon Haykin, Thomas Kailath, Adaptive Filter Theory, 4th Ed., Pearson Education, Delhi, 2005.
- [21] S.M.Kuo, Woon Seng Gun, Digital Signal Processors – Architectures, Implementation and Applications, 1st Ed., Pearson Education, Delhi,2005.

Chapter 3

- [1] Douglas O'Shaughnessy, Speech Communications, 2nd Ed., University press (India) Ltd., Hydrabad, 2001.
- [2] Thomas F. Quatieri, Discrete-time Speech Signal Processing, 1st Indian reprint, Pearson education signal processing series, Delhi, 2004.
- [3] J.Benesty, S.Makino, J.Cheng, Speech Enhancement, Springer series of signals and communication technology, Heidelberg, 2005.
- [4] A.M.Kondoz, Digital Speech, 2nd Ed., Wiley India Pvt. Ltd., New Delhi, 2007.
- [5] L.R.Rabiner, R.W.Schafer, Digital Processing of Speech Signals, 1st Ed., Pearson Education, Delhi, 2004.
- [6] J.S.Lim, A.V.Oppenheim, "Enhancement and bandwidth compression of noisy speech," in Proc. IEEE, Vol. 67, pp.-1586-1604, December 1979.
- [7] S.F.Boll, "Suppression of acoustic noise in speech using spectral subtraction," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol. ASSP-27, pp.-113-120, April 1979.
- [8] M.Berouti, R.Schwartz, J.Makhoul, "Enhancement of speech corrupted by acoustic noise," ICASSP'79, Vol.4, pp. 208-211, April 1979.
- [9] P.Vary, "Noise suppression by spectral magnitude estimation-mechanism and theoretical limits," Signal Processing, Vol. 8, pp. 387-400, 1985.

- [10] S.Kamath, P.Loizou, "A multi-band spectral subtraction method for enhancing speech corrupted by colored noise," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, 2002.
- [11] B.L.Sim, Y.C.Tong, J.S.Chang, C.T.Tan, "A parametric formulation of the generalized spectral subtraction method," IEEE Trans. on Speech and Audio Processing, Vol. 6,no. 4, pp. 328-337, July 1998.
- [12] R.J.McAulay, M.L.Malpass, "Speech enhancement using a soft decision noise suppression filter," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol. 28, pp. 137-145, 1980.
- [13] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error short time spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-32, no. 6, pp. 1109-1121, December 1984.
- [14] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error log spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-33, no. 2, pp. 443-445, April 1985.
- [15] P.Scalart, J.V.Filho, "Speech enhancement based on a priori signal to noise ratio estimation," in Proc. IEEE International conference on Acoustics, Speech and Signal Processing ICASSP 96, pp. 629-632, May 1996.
- [16] P.Wolfe, S.Godsill "Simple alternatives to the Ephraim and Malah suppression rule for speech enhancement," in Proc. 11th IEEE workshop Statistical signal processing, 2001, pp. 496-499, 2001.
- [17] A.Hu, P.Loizou, "Subjective comparisons of speech enhancement algorithms," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, pp. 153-156, May 2006.
- [18] O.Cappe, "Elimination of the musical noise phenomenon with the Ephraim and Malah noise suppressor," IEEE Trans. on Speech and Audio Processing, Vol. 2, No.2, pp. 346-349, 1994.
- [19] Md. Rashidul Islam, Hasibul Haque, M.Q. Apu, Md. Kamrul Hasan, "On the estimation of noise from pause regions for speech enhancement using spectral subtraction," in Proc. 3rd International Conference on Electrical and Computer Engineering ICECE 2004, Dhaka, Bangladesh, pp. 402-405, December 2004.
- [20] R.Singaram, P.Guru Raghavendran, S.Shivaramakrishnan, R.Srinivasan, "Real time speech enhancement using Blackfin processor BF533," Journal of Instrumentation Society of India, Vol. 37, No.2, pp. 67-79, November 2004.
- [21] B.Jawerth, W.Sweldens, "An overview of wavelet based multi resolution analysis," SIAM Review, Vol. 36, no. 3, pp. 377-412, 1994.

- [22] D.L.Donoho, "De-noising by soft-thresholding," *IEEE Trans. on Information Theory*, Vol. 41, no. 3, pp. 613–627, May 1995.
- [23] D.L.Donoho, I.M.Johnstone, "Ideal spatial adaptation by wavelet shrinkage," *Biometrika*, Vol. 81, no. 3, pp. 425–455, 1994.
- [24] I.M.Johnstone, B.W.Silverman, "Wavelet threshold estimators for data with correlated noise," *Journal of Royal Statistics Society*, Vol. 59, pp. 319-351, 1997.
- [25] M.Bahoura and J.Rouat, "Wavelet speech enhancement based on the Teager energy operator," *IEEE Signal Processing Letters*, Vol.8, no.1, pp. 10-12, 2001.
- [26] V.Balakrishnan, Nash Borges, Luke Parchment, "Wavelet de-noising and speech enhancement," Department of Electrical and Computer Engineering, The Johns Hopkins University, Baltimore.
- [27] S.Manikandan, "Speech enhancement based on wavelet de-noising," *Academic Open Internet Journal on www.acadjournal.com* Vol. 17, 2006.
- [28] W.Voiers, "Interdependencies among measures of speech intelligibility and speech quality," in *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, pp. 703-705, 1980.
- [29] Y.Hu, P.Loizou, "Evaluation of objective quality measures for speech enhancement," *IEEE Trans. on Audio, Speech, and Language Process.*, Vol. 16, no. 1, pp. 229–238, January 2008.
- [30] S.Dimolitsas, "Objective speech distortion measures and their relevance to speech quality assessments," in *Proc. IEEE International Conference on Vision, Image and Signal Processing*, pp. 317-324, 1989.
- [31] J.H.L.Hansen, B.Pellom, "An effective quality evaluation protocol for speech/enhancement algorithms," in *Proc. International Conference on Spoken Language Process*, pp. 2819–2822, December 1998.
- [32] S.Wang, A.Sekey, A.Gersho, "An objective measure for predicting subjective quality of speech coders," *IEEE Journal of Selected Areas of Communication*, Vol. 10, no. 5, pp. 819-829, 1992.
- [33] D.Klatt, "Prediction of perceived phonetic distance from critical band spectra," in *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Vol. 7, pp. 1278-1281, 1982.
- [34] M.Karjalainen, "Sound quality measurements of audio systems based on models of auditory perception," in *Proc. IEEE International Conference on Acoustics, Speech and Signal Processing*, Vol. 9, pp. 132-135, 1984.
- [35] J.G.Beerends, A.P.Hekstra, A.W.Rix, M.P.Hollier, "Perceptual evaluation of speech quality (PESQ) the new ITU standard for end-to-end speech quality assessment part II -psychoacoustic model," *Journal of Audio Engineering Society*, Vol. 50, no. 10, pp. 765–778, October 2002.

Chapter 4

- [1] R.Singaram, P.Guru Raghavendran, S.Shivaramakrishnan, R.Srinivasan, "Real time speech enhancement using Blackfin processor BF533," Journal of Instrumentation Society of India, Vol. 37, No.2, pp. 67-79, November 2004.
- [2] S.F.Boll, "Suppression of acoustic noise in speech using spectral subtraction," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol. ASSP-27, pp.-113-120, April 1979.
- [3] M.Berouti, R.Schwartz, J.Makhoul, "Enhancement of speech corrupted by acoustic noise," ICASSP'79, Vol.4, pp. 208-211, April 1979.
- [4] S.Kamath, P. Loizou, "A multi-band spectral subtraction method for enhancing speech corrupted by colored noise," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, 2002.
- [5] P.Scalart, J.V.Filho, "Speech enhancement based on a priori signal to noise ratio estimation," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, ICASSP 96, pp. 629-632, May 1996.
- [6] R.J.McAulay, M.L.Malpass, "Speech enhancement using a soft decision noise suppression filter," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol. 28, pp. 137-145, 1980.
- [7] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error short time spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-32,no. 6, pp. 1109-1121, December 1984.
- [8] Y.Ephraim, D.Malah, "Speech enhancement using a minimum mean square error log spectral amplitude estimator," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.ASSP-33, no. 2, pp. 443-445, April 1985.
- [9] MATLAB R2009a: Documentation CD - The Mathworks Inc.
- [10] User Guide: Using MATLAB7.8 (R2009a) - The Mathworks Inc.
- [11] User Guide: Creating Graphical User Interfaces - The Mathworks Inc.
- [12] B.Grundlehner, J.Lecocq, R.Balan, J.Rosca, "Performance assessment method for speech enhancement systems," in Proc. 1st Annual IEEE BENELUX/DSP Valley Signal Processing Symposium, 2005.
- [13] Y.Hu, P.C.Loizou, "Subjective comparison and evaluation of speech enhancement algorithms," Speech Communication, Vol. 49, pp. 588-601, 2007.
- [14] IEEE Subcommittee, IEEE recommended practice for speech quality measurements, IEEE Trans. on Audio Electroacoustics, Vol. 17, Issue 3, pp. 225-246, September 1969.

- [15] H.Hirsch, D.Pearce, "The AURORA experimental framework for the performance evaluation of speech recognition systems under noisy conditions," in Proc. ISCA ITRW ASR 2000, pp. 181-188, 2000.
- [16] ITU, PESQ and objective method for end-to-end speech quality assessment of narrowband telephone networks and speech codecs, ITU-T recommendation P.862, 2000.
- [17] ITU-T, Objective measurement of active speech level, ITU-T recommendation P.56, 1993.
- [18] The NOIZEUS database.
Available: <http://www.utdallas.edu/~loizou/speech/noize>. Accessed on 30-10-2009.
- [19] The composite objective measures software.
Available: <http://www.utdallas.edu/~loizou/speech/software.html>. Accessed on 17-12-2009.

Chapter 5

- [1] T.V.Ramabadran, J.P.Ashley, M.J.McLaughlin, "Background noise suppression for speech enhancement and coding," IEEE Workshop on Speech Coding for Telecommunications Proceedings, 1997.
- [2] 3GPP2 Specifications (2007).
Available: http://www.3gpp2.org/Public_html/specs/index.cfm
- [3] J.Benesty, S.Makino, J.Cheng, Speech Enhancement, Springer series of signals and communication technology, 2005.
- [4] Hynek Hermansky, Nelson Morgan "RASTA processing of speech," IEEE Trans. on Acoustics, Speech and Signal Processing, Vol.2, pp. 578-589, Oct.1994.
- [5] H.Hermansky, E.A.Wan, C.Avendano, "Noise suppression in cellular communications," 2nd IEEE workshop on Interactive Voice Technology for Telecommunications Applications IVTT 94, Kyoto, Japan, Sept. 1994.
- [6] Hynek Hermansky, Nelson Morgan, Hans-Gunter Hirsch, "Recognition of speech in additive and convolutive noise based on RASTA spectral processing", IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP-93, 1993.
- [7] H.Hermansky, E.A.Wan, C.Avendano, "Speech enhancement based on temporal processing", International Conference on Acoustics, Speech, and Signal Processing, ICASSP-95, 1995.
- [8] Carlos Avendano, Hynek Hermansky, "On the Properties of Temporal Processing for Speech in Adverse Environments", in Proc. WASPA'97, Mohonk, New York, 1997.
- [9] MATLAB R2009a: Documentation CD - The Mathworks Inc.
- [10] User Guide: Using MATLAB7.8 (R2009a) - The Mathworks Inc.
- [11] The NOIZEUS database.
Available: <http://www.utdallas.edu/~loizou/speech/noize>. Accessed on 30-10-2009.

- [12] N. Jayant, J. Johnston, R. Safranek, "Signal compression based on models of human perception," in Proc. IEEE, Vol. 81, no. 10, pp. 1385-1422, October 1993.
- [13] Thomas F. Quatieri, Discrete-time Speech Signal Processing, 1st Indian reprint, Pearson education signal processing series, Delhi, 2004.
- [14] D. Donahue, I. Johnson, "Ideal de-noising in an orthonormal basis chosen from a library of bases," C.R. Academy of Science, Paris, France, Vol. 1, no. 319, pp. 1317-1322, 1994.
- [15] Douglas O'Shaughnessy, Speech Communications, 2nd Ed., University press (India) Ltd., Hyderabad, 2001.
- [16] D. Sen, D.H. Irving, W.H. Holmes, "Use of an auditory model to improve speech coders," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, Vol. 2, pp. 411-414, April 1993.
- [17] A. Czyzewski, R. Krolkowski, "Noise reduction in audio signals based on the perceptual coding approach," in Proc. IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, New York, October 1999.
- [18] S. Govidasamy, "A psychoacoustically motivated speech enhancement system," M.E. Thesis, MIT, Dept. of Electrical Engineering and Computer Science, January 2000.
- [19] N. Virag, "Single channel speech enhancement based on masking properties of the human auditory system," IEEE Trans. on Speech and Audio Processing, Vol. 7, pp. 126-37, March 1999.
- [20] S. Gstafrsson, P. Jax, P. Vary, "A novel psychoacoustically motivated audio enhancement algorithm preserving background noise characteristics," in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, Vol. 1, pp. 397-400, May 1998.

Chapter 6

- [1] The NOIZEUS database.
Available: <http://www.utdallas.edu/~loizou/speech/noize>. Accessed on 30-10-2009.
- [2] Y. Hu, P.C. Loizou, "Subjective comparison and evaluation of speech enhancement algorithms," Speech Communication, Vol. 49, pp. 588-601, 2007.
- [3] IEEE Subcommittee, IEEE recommended practice for speech quality measurements, IEEE Trans. on Audio Electroacoustics, Vol. 17, Issue 3, pp. 225-246, September 1969.
- [4] D. Goodman, R. Nash, "Subjective quality of the speech transmission conditions in seven different countries," IEEE Trans. on Communication, Vol. 30, no. 4, pp. 642-654, 1982.
- [5] ITU, Methods for the subjective assessment of small impairments in audio systems including multichannel sound systems, ITU-R recommendation BS.1116-1, 1997.

- [6] ITU, Subjective performance assessment of telephone band and wideband digital codecs, ITU-T recommendation P.830, 1998
- [7] The AIR database with MATLAB code.
Available: <http://www.ind.rwth-aachen.de/en/research/speech-and-audio-processing/aachen-impulse-response-database/>. Accessed on 10-01-2011.

Chapter 7

- [1] TMS320C6713 datasheet.
Available: www.ti.com. Accessed on 24-04-2010.
- [2] User Guide: CCS IDE V3.3 – Texas Instruments.
- [3] User Guide: Using SIMULINK - The Mathworks Inc.
- [4] User Guide: Real Time Workshop ToolBox (use with MATLAB) - The Mathworks Inc.
- [5] User Guide: Target Support Package TC6 ToolBox (use with MATLAB) - The Mathworks Inc.
- [6] User Guide: Embedded IDE Link CC ToolBox (use with MATLAB) - The Mathworks Inc.

Chapter 8

- [1] S.M.Kuo, B.H.Lee, W.Tian, Real Time Digital Signal Processing: Implementations and Applications, 2nd Ed., John Wiley & Sons Ltd., West Sussex, England, 2006.
- [2] User Guide: Target Support Package TC6 ToolBox (use with MATLAB) - The Mathworks Inc.
- [3] User Guide: CCS IDE V3.3 – Texas Instruments.

Chapter 9

- [1] E.Plourde, B.Champagne, “Multidimensional STSA estimators for speech enhancement with correlated spectral components,” IEEE Trans. on Signal Processing, Vol. 59, no. 7, pp. 3013-3024, July 2011.
- [2] R.Okamoto, Y.Takahashi, H.Saruwatari, K.Shikano, “MMSE STSA estimator with non-stationary noise estimation based on ICA for high-quality speech enhancement,” in Proc. IEEE International Conference on Acoustics, Speech and Signal Processing, ICASSP- 2010, pp. 4778-4781, 2010.
- [3] E.Plourde, B.Champagne, “Further analysis of the β -order MMSE STSA estimator for speech enhancement,” in Proc. Canadian Conference on Electrical and Computer Engineering, CCECE 2007, pp. 1594-1597, 2007.
- [4] B.J.Borgstrom, A.Alwan, “A unified framework for designing optimal STSA estimators assuming maximum likelihood phase equivalence of speech and noise,” IEEE Trans. on Audio, Speech and Language Processing, Vol. 19, no. 8, pp. 2579-2590, 2011.

- [5] Prof. Dr. Walter Kellermann, Acoustic source localization based on independent component analysis.
Available: <http://www.lms.Int.de/research/activity/audio/topics/local>. Accessed on 06-06-2011.
- [6] Hakon Strande, program manager, Microsoft Corporation, Microphone array support in windows longhorn.
Available: http://download.microsoft.com/download/9/8/f/98f3fe47-dfc3-4e74-92a3-088782200fe7/twen05009_winhec05.ppt. Accessed on 06-06-2011.
- [7] Stacey Moser, Texas Instruments, Cancel noise in your mobile phones and headphones, 02-06-2011.
Available: <http://www.mobiledevdesign.com/tutorials/cancel-noise-mobile-phones-headphones-0611>. Accessed on 19-08-2011.