
MAIN INSTRUMENT SEPARATION FROM STEREOPHONIC AUDIO SIGNALS
USING A SOURCE/FILTER MODEL

Jean-Louis DURRIEU1, Alexey OZEROV1, Cédric FÉVOTTE2, Gaël RICHARD1 and Bertrand DAVID1

1Institut Télécom; Télécom ParisTech; CNRS LTCI
37 rue Dareau, 75014 Paris, France

2CNRS LTCI; Télécom ParisTech,
37 rue Dareau, 75014 Paris, France

Email: firstname.lastname@telecom-paristech.fr - web: http://perso.telecom-paristech.fr/durrieu/en/eusipco09/

ABSTRACT

We propose a new approach to solo/accompaniment separation from
stereophonic music recordings which extends a monophonic algo-
rithm we recently proposed. The solo part is modelled using a
source/filter model to which we added two contributions: an ex-
plicit smoothing strategy for the filter frequency responses and an
unvoicing model to catch the stochastic parts of the solo voice. The
accompaniment is modelled as a general instantaneous mixture of
several components leading to a Nonnegative Matrix Factorization
framework. The stereophonic signal is assumed to be the instanta-
neous mixture of the solo and accompaniment contributions. Both
channels are then jointly used within a Maximum Likelihood frame-
work to estimate all the parameters. Three rounds of parameter
estimations are necessary to sequentially estimate the melody, the
voiced part and at last the unvoiced part of the solo. Our tests
show that there is a clear improvement from a monophonic refer-
ence system to the proposed stereophonic system, especially when
including the unvoicing model. The smoothness of the filters does
not provide the desired improvement in solo/accompaniment sepa-
ration, but may be useful in future applications such as lyrics recog-
nition. At last, our submissions to the Signal Separation Evalu-
ation Campaign (SiSEC), for the “Professionally Produced Music
Recordings” task, obtained very good results.

1. INTRODUCTION

Applications of musical source separation such as [1] or [2] show
the relation between Music Information Retrieval (MIR) topics and
source separation, especially in order to achieve instrument clas-
sification on polyphonic/poly-instrumental recordings or melody
and drum transcription. While source separation may improve
the results in classifying instruments or transcribing melody or
drum tracks, these MIR results can also help in the separation
process. There are numerous examples of the use of this inter-
relation between these 2 fields, e.g. [3] and [4] mainly focus on
solo/accompaniment extraction, and [5] uses solo enhancement
to improve lyrics recognition. However, most of the studies in
de-soloing applications, to our best knowledge, deal with mono-
channel signals, while most of the music recordings, nowadays,
are at least stereophonic. On the other hand, multi-channel music
source separation is a widely studied subject, e.g. in [1] or [6], but
the existing methods hardly generalize to vocal signals.
We propose in this article to extend the monophonic model pro-
posed in [4] to the case of stereophonic signals, i.e. an audio
solo/accompaniment separation algorithm adapted for signals with
a solo voice played by a harmonic instrument, e.g. a singer or
any wind instrument. The separation principle follows an iterative
method: we first roughly estimate the parameters corresponding to
the main instrument and to the accompaniment, then we detect a

This work was partly realized as part of the Quaero Programme,
funded by OSEO, French State agency for innovation, and partly funded by
the French ANR Project SARAH (StAndardisation du Remastering Audio
Haute-definition).

main melody stream and estimate during a second round the param-
eters so that they better fit the chosen melodic line. The separation
itself is held thanks to Wiener filters as in [7]. We also propose two
extensions to the original solo source/filter model from [4]: an ex-
plicit model of the smoothness of the filter part and a model for the
unvoiced parts of the solo instrument, which requires a third round
of parameter estimation. The proposed model allows to estimate the
parameters jointly from the left and right channels of the signal, and
thus takes advantage of inter-channel intensity differences (IID).
Two systems based on the proposed model were evaluated at the
SiSEC campaign, for the “Professionally Produced Music Record-
ings” separation task [8], and obtained very good and promising
results.
This article is organized as follows: in section 2, we introduce the
stereophonic signal model which extends our previous works on
solo/accompaniment separation. The method, i.e. the Maximum
Likelihood (ML) criterion and the resulting updating rules, is pre-
sented in section 3. At last, results on the new features of the sys-
tem, i.e. filter smoothness, unvoicing and stereophony, are reported
and discussed in section 4. We conclude with future perspectives in
section 5.

2. STEREOPHONIC SIGNAL MODEL

2.1 Modelling the stereophonic observation signal

Let us consider an observed stereophonic sampled audio signal
[xL(t),xR(t)]T , where t is the sample number, xL (resp. xR) is the
signal from the left (resp. right) channel. The F ×N Short-Time
Fourier Transforms (STFT) of both channels are respectively de-
noted XR and XL, with F the number of frequency bins and N
the number of analysis frames. The STFTs are assumed to be the
instantaneous mixtures of two contributions, the solo part V (for
“Voice”) and the accompaniment part M (for “Music”).
The stereophonic aspect is modelled as a simple ”panning” effect:
the original sources are assumed monophonic and mixed together
into the stereophonic signal by applying different amplitude levels
for each channel to simulate their spatial positions. The solo V is
further assumed to have only one static spatial position and the ac-
companiment to be modelled with J several components, each of
which have their own static spatial position. We assume that the
STFTs, at frequency f and frame n, are given by:

{
XR, f n = αRVR, f n +∑

J
j=1 βR jMR j, f n

XL, f n = αLVL, f n +∑
J
j=1 βL jML j, f n

(1)

where VR, VL, MR j and ML j are supposed to be realizations of ran-
dom variables (r.v.). We assume that these r.v. are all mutually in-
dependent and individually independent across both frequency and
time.
We exploit the stereophonic information only by considering that
the signals for both channels (left and right) for one contribution V

or M share the same statistical characteristics:

VR, f n
VL, f n

}
∼Nc(0,SV, f n) and MR j, f n

ML j, f n

}
∼Nc(0,SM, j, f n)

(2)

where Nc(0,σ2
Z) stands for complex proper Gaussian distribution

with probability density function (pdf):

Nc(Z;0,σ2
Z) =

|Z|
πσ2

Z
exp
(
−|Z|

2

σ2
Z

)
. (3)

SV, f n and SM, j, f n are the variances for the solo signal and for the
jth component of the accompaniment, at frequency f and frame n.
These variances are explicitly parameterized as in [4] as explained
in section 2.2.
The resulting stereophonic signal therefore is distributed as follows: XR, f n ∼ Nc

(
0,α2

RSV, f n +∑
J
j=1 β 2

R jSM, j, f n

)
XL, f n ∼ Nc

(
0,α2

LSV, f n +∑
J
j=1 β 2

L jSM, j, f n

) (4)

Our model is closely related to classical multi-channel source sepa-
ration for instantaneous mixtures. Let X f n = [XR, f n,XL, f n]T be the
stereophonic observation vector and

A =
[

αR βR1 . . . βR j . . . βRJ
αL βL1 . . . βL j . . . βLJ

]
the mixing matrix. If we drop the indices R and L in the right-hand
side of equation (1), the model can be re-written as:

X f n =
[

αR βR1 . . . βRJ
αL βL1 . . . βLJ

] V f n
M1, f n
. . .

MJ, f n

= A

 V f n
M1, f n
. . .

MJ, f n


(5)

The observed signal is the instantaneous mixture of all the contri-
butions V f n, M j, f n for j ∈ [1,J]. Such a model was used in [9]. We
however chose the model described by equation (1) because it leads
to a simpler parameter estimation. Such a model may also be more
robust to modelling errors, especially when the observed signal is
not an instantaneous mixture.
Another difference between the proposed system and [9] is also the
specific model we use for the solo part. The technique in [9] is blind
and principally uses the spatial directions to cluster the basis spec-
tra into different sources. The proposed system uses a production
model for the main instrument in order to identify and separate it. In
audio recordings, several instruments can indeed be mixed with the
same direction: both the singer and bass tracks could, for instance,
be panned “in the middle”. In such a case, the proposed algorithm
will be able to separate these two sources, while [9] would need
human intervention.

2.2 Solo part source/filter model
We assume that the solo part is played by a monophonic and har-
monic instrument, e.g. a human singer. We use the source/filter
model proposed in [4], which is well adapted to this type of signal
and we integrate an additional smoothness constraint on the filter
frequency responses inspired by [10] as well as a model for the un-
voiced parts of the solo voice.
For the variance SV, f n of the solo voice, the speech-processing in-
spired source/filter model already obtained good results [4]. It al-
lows the algorithm to seek for harmonic signals, thanks to a glottal
source model on the source part, while still able to adapt the am-
plitudes of the different harmonics in the spectral comb through the
filter shape estimation. The variance is parameterized as follows:

SV, f n = SΦ, f nSF0, f n

with SΦ, f n and SF0, f n respectively the filter and the source contri-
butions to the variance. We denote the F×N variance matrices SV ,
SΦ and SF0 the matrices whose entries respectively are SV, f n, SΦ, f n
and SF0, f n.
A unified voiced/unvoiced source model: the source variance is
modelled as a non-negative linear combination of the spectral
combs of all the NF0 possible (allowed) fundamental frequencies.
These spectra form a F×NF0 matrix WF0 . The associated amplitude
coefficients form a NF0 ×N matrix HF0 such that :

SF0 = WF0 HF0 (6)

It is worth noting that this formalism allows for a wide range of
possibilities. It was first designed to fit voiced parts of the solo in-
strument [4] but one can add another “unvoiced” basis vector to WF0
and set it to a uniform value for all the frequencies: it then models
the expected source part for unvoiced sounds. As described in sec-
tion 3.4, we prefer to estimate this unvoiced part in an additional
round of parameter estimation, in order to avoid catching too many
other “noisy” components, e.g. drums, which do not correspond to
the main (melodic) instrument.
A smoothing strategy for the filter part: similarly, we define the
F ×K filter dictionary matrix WΦ, where K is the number of dif-
ferent filter shapes that are allowed. The activation coefficient for
the resulting filters in SΦ form the K × N matrix HΦ such that
SΦ = WΦHΦ. To model the smoothness of these filter frequency
responses we introduce a F ×P dictionary of smooth “atomic” el-
ements WΓ. Each filter, i.e. each column vector from WΦ, is then
decomposed on this basis, as being a non-negative linear combina-
tion of the column vectors of WΓ. We then define the P×K matrix
HΓ such that: WΦ = WΓHΓ. By construction, each filter in WΦ is the
sum of smooth functions, and is therefore also smooth.

SΦ = WΦHΦ = WΓHΓHΦ (7)

At last, the variance matrix SV for the solo part is parameterized as
follows, where the dot ‘.’ represents element-wise product between
the matrices:

SV = SΦ.SF0 = (WΓHΓHΦ).(WF0 HF0) (8)

We will refer to this solo voice model (and by extension to the
complete solo/accompaniment model) as the “Instantaneous Mix-
ture Model” (IMM), in contrast with the “Gaussian Mixture Model”
(GMM) as used in [11]. Indeed, the source part can be seen, in its
temporal counter-part, as the instantaneous mixture of all the pos-
sible notes, with amplitudes corresponding to the activation coeffi-
cients HF0 .

2.3 Accompaniment model

As in [4], each of the J components for the accompaniment music
is modelled as a centered Gaussian whose variance at frequency f
and frame n is:

SM, j, f n = w f jh jn

For each channel C ∈ {R,L}, we can therefore compute the global
variance for the accompaniment SMC , f n:

SMC , f n =
J

∑
j=1

β
2
C jSM, j, f n =

J

∑
j=1

w f jβ
2
C jh jn = [WMBCHM] f n , (9)

where we introduced the following matrices: the F × J dictio-
nary matrix WM , such that WM(f , j) = w f j, the J × J matrix
BC = diag(β 2

C j) and the J ×N amplitude coefficient matrix HM ,
HM(j,n) = h jn.

3. METHOD

3.1 Maximum Likelihood (ML) parameter estimation
The parameters to be estimated are Θ =
{HΓ,HΦ,HF0 ,WM ,HM ,αR,αL,BR,BL}. The dictionary matri-
ces WΓ and WF0 are fixed:
• WF0 is set using the glottal source model KL-GLOTT88 [12] to

obtain spectral “combs” plus, when needed, the unvoicing basis
vector,

• WΓ is set by using overlapping Hann functions covering the
whole frequency range.

Thanks to our independency assumptions in time, frequency and
between the channels, the log-likelihood C(Θ) of the observations
writes:

C(Θ) =∑
f n

logNc(XR, f n;0,SXR, f n)+ logNc(XL, f n;0,SXL, f n), (10)

where the variances for the left and right channels are given thanks
to equations (4), (8) and (9):

SXR, f n = α
2
R [(WΓHΓHΦ).(WF0 HF0)] f n +[WMBRHM] f n (11)

SXL, f n = α
2
L [(WΓHΓHΦ).(WF0 HF0)] f n +[WMBLHM] f n (12)

3.2 Indeterminacies
The criterion (10) suffers from several indeterminacies. Scale in-
determinacy arises first with the distribution of the energy between
the dictionary matrices WΓ, WF0 and WM and their corresponding
amplitude matrices HΓ (and HΦ), HF0 and HM , as well as between
HΦ and HF0 : we solve this problem by normalizing the columns
of WΓ, WF0 , WM , HΓ and HΦ. The scale indeterminacy concerning
the mixing coefficients can be similarly avoided by normalizing the
columns of the mixing matrix A.

3.3 Parameter updating rules
Our formalism is similar to Non-negative Matrix Factorization
(NMF), especially for the accompaniment part as can be seen
in [13]. We therefore derive an estimation algorithm that is based
on “classical” derivations for this type of problems, and obtain mul-
tiplicative updating rules that iteratively aim at increasing our ML
criterion (10) by re-estimating the parameters.
The partial derivatives for each parameter θ in Θ can always be rep-
resented in our case as: ∂C(Θ)

∂θ
= P(θ)−Q(θ), where P and Q are

positive functions. Following NMF methodology as in [4], the mul-
tiplicative updates are such that θnew← θold

P(θ)
Q(θ) .

Algorithm 1 gives the resulting updating rules, where, for conve-
nience, the power spectrograms are noted DXR = |XR|2 and DXL =
|XL|2. SXR and SXL are computed thanks to equations (11) and (12).
The solo parts SF0 and SΦ are computed with equations (6) and (7).
We use a point ‘.’ to represent Hadamard product and the conven-
tion for the power, “.(ω)”, is used for elementwise exponentiation
on the matrix. The “sum” operator stands for a summation over all
the elements of the argument matrix.
There is no proof of convergence for Algorithm 1 but in our exper-
iments, the criterion was always increasing over the iterations. The
updating rules are very similar to “classical” NMF rules for Itakura-
Saito divergence [13]. The normalizations discussed in section 3.2
are done after each update of the corresponding parameter. The ma-
trices BC are initialized with 0 for the off-diagonal elements, hence
the updates (19) also return the desired diagonal matrices.

3.4 Solo/Accompaniment Separation System
The proposed iterative system flow is similar to [4]:
1. 1st (unconstrained) parameter estimation round using Algo-

rithm 1,

Algorithm 1 “IMM” Algorithm: Parameter updating rules for
stereophonic signals

HF0 ← HF0 .
W T

F0
(α2

RSΦ.S.(−2)
XR

.DXR +α2
LSΦ.S.(−2)

XL
.DXL)

W T
F0

(α2
RSΦ.S.(−1)

XR
+α2

LSΦ.S.(−1)
XL

)
(13)

HΦ← HΦ.
(WΓHΓ)T (α2

RSF0 .S
.(−2)
XR

.DXR +α2
LSF0 .S

.(−2)
XL

.DXL)

(WΓHΓ)T (α2
RSF0 .S

.(−1)
XR

+α2
LSF0 .S

.(−1)
XL

)
(14)

HM ← HM .
(WMBR)T (S.(−2)

XR
.DXR)+(WMBL)T (S.(−2)

XL
.DXL)

(WMBR)T (S.(−1)
XR

)+(WMBL)T (S.(−1)
XL

)
(15)

HΓ← HΓ.
W T

Γ
(αRSF0 .S

.(−2)
XR

.DXR +αLSF0 .S
.(−2)
XL

.DXL)H
T
Φ

W T
Γ

(αRSF0 .S
.(−1)
XR

+αLSF0 .S
.(−1)
XL

)HT
Φ

(16)

WM ←WM .
(S.(−2)

XR
.DXR)(BRHM)T +(S.(−2)

XL
.DXL)(BLHM)T

(S.(−1)
XR

)(BRHM)T +(S.(−1)
XL

)(BLHM)T
(17)

αC← αC

sum
(

SV .S.(−2)
XC

.DXC

)
sum

(
SV .S.(−1)

XC

) , for C ∈ {R,L} (18)

BC← BC.
W T

M(S.(−2)
XC

.DXC)HT
M

W T
M(S.(−1)

XC
)HT

M

, for C ∈ {R,L} (19)

2. Melody tracking: a smooth path of fundamental frequencies is
computed from the corresponding activation coefficients HF0 ,
using a Viterbi algorithm; the chosen path thus accomplishes a
trade-off between its energy and the transitions between succes-
sive f0 frequencies,

3. 2nd parameter estimation round using Algorithm 1 and H̄F0 as
initialisation for HF0 :
• Solo and accompaniment separation using the correspond-

ing Wiener filters, on each channel
→ “voiced”-IMM (V-IMM),

4. 3rd parameter estimation round, including the “unvoicing” ba-
sis vector in WF0 and with WΦ (i.e. HΓ) fixed:
• Separation by Wiener filters, on each channel
→ “voiced+unvoiced”-IMM (VU-IMM).

Figure 1 also depicts the flow of the system. Each of the three
rounds of parameter estimation correspond to 500 iterations of Al-
gorithm 1. For the first round, the parameters are randomly ini-
tialized with a set Θ0. For the second round, they are also ran-
domly initialized, except the amplitude matrix for the solo source
part which is initialized as in [4]: a matrix H̄F0 is obtained from the
tracked main melody and the firstly estimated matrix HF0 by setting
to 0 all the coefficients that are outside a scope of a quarter tone
from the estimated melody. These values remain null through the
multiplicative rule (13). H̄F0 is then used as initial HF0 matrix for
the second estimation round. After this second round, we obtain
a first solo/accompaniment separation result (V-IMM), where only
the voiced parts of the solo were taken into account. We obtain
stereophonic STFT “images” of the estimated solo V̂V-IMM and ac-
companiment M̂V-IMM by applying the corresponding Wiener filters
as in [4], individually on each channel. These images are such that:

V̂imag, f n =
[

αRV̂R, f n
αLV̂L, f n

]
and M̂imag, f n =

[
M̂R, f n
M̂L, f n

]
,

where αRV̂R, f n, αLV̂L, f n, M̂R, f n and M̂L, f n respectively are the
Wiener estimators of the right and left channels of the solo and of

Filters
Wiener

Filters
Wiener

Round

Round

Round
1st Estimation

2nd Estimation

3rd Estimation

Melody
Tracking

V̂V-IMM

M̂V-IMM

M̂VU-IMM

V̂VU-IMMΘ

X Melody

Initial HF0 = H̄F0random Θ0

random Θ0

Θ

HF0

unvoicing in WF0

Figure 1: Solo/Accompaniment Separation System Flow

the right and left channels of the accompaniment. The audio tracks
are then obtained by an overlap-add procedure applied individually
on each channel of these STFT images.
At last, the initial parameters for the third round are the parameters
estimated from the second round, except for WF0 , to which we add
the unvoiced basis vector. We assume, by fixing the filter dictionary
WΦ for this round, that the unvoiced parts of the solo instrument are
generated by the same filters as for the voiced parts. The algorithm
therefore catches unvoiced components whose spectral character-
istics actually fit the previously estimated filter shapes. This new
separation result is referred to as the VU-IMM, with the estimated
images V̂VU-IMM and M̂VU-IMM.

4. RESULTS

4.1 Database and evaluation criteria

Our development database is based on the multiple track recordings
from the MTG MASS database [14]. We generated 13 synthetic in-
stantaneous mixtures from the available multi-track data. The sam-
pling rate is 44100Hz. The STFTs are computed on analysis win-
dows of 2048 samples (46.44ms), with a hopsize of 256 samples
(5.8ms, overlapping rate of 87.5%). We use a “sinebell” weighting
window, both for analysis and synthesis.
The fundamental frequencies of the source part for the solo voice
range from 60Hz to 1000Hz, with 96 f0s per octave. This results
in NF0 = 391 basis vectors in WF0 . For the filters, we chose P = 30
Hann atomic elements for WΓ, with an overlap rate of 75%, covering
the whole frequency range. This corresponds to elementary smooth
filters with a constant “bandwidth” of about 3kHz. The number of
filters is fixed to K = 9 and the number of spectra for the accompa-
niment to R = 50.
We evaluate our systems with the criteria defined for SiSEC, ex-
plained in [15]: Signal to Distortion Ratio (SDR), Image to Spa-
tial distortion Ratio (ISR), Source to Interference Ratio (SIR) and
Sources to Artefacts Ratio (SAR). We also refer to SDR (resp. SIR)
“gains” (gSDR and gSIR) as being the difference between the SDR
(resp. SIR) obtained by the estimated tracks and the SDR (resp.
SIR) computed by setting the original stereophonic mixture as the
estimated track.
We report the results for 5 systems in table 1: V-IMM and VU-
IMM, each without (0) and with (1) the smooth filter model. The
system “Mono” is the monophonic system [4], applied separately to
each channel. Some audio examples are also available on-line1.

1 http://perso.telecom-paristech.fr/durrieu/en/eusipco09/

4.2 Smooth filters and unvoicing model
The results in table 1 first show that the performances in source
separation with and without the smooth filter algorithm are not sig-
nificantly different. This feature does not seem to be able to dis-
criminate the timbre of the solo instrument from the accompani-
ment ones, since the extracted solo occasionally switches from the
desired instrument to some instruments of the accompaniment. The
main interest of obtaining smooth filters however lies in the better
“semantics” that these spectral shapes may convey, rather than the
direct improvement in source separation. As part of a production
model for the solo instrument, the smoothness of the filters is more
realistic than having unconstrained filters. It may therefore be use-
ful for recognition purposes. In a supervised framework, it can also
be used to learn spectral shapes that are characteristic for a given
instrument.
The unvoicing model seems to lead to better results since VU-IMM
in general obtained better results than V-IMM on our database.
However, the difference between the criteria is not significantly
high, and informal listening of the estimated tracks reveals that most
of the unvoiced parts that are caught actually correspond to drum
sounds. We also noticed that only some of the desired unvoiced
solo parts are extracted: especially for the excerpts by “Tamy”, from
the SiSEC “Professionally Produced Music Recordings” [8], with a
guitar as accompaniment instrument, some consonnants are missing
in the extracted solo. This may show that the unvoicing model, i.e.
assuming that the unvoiced parts share the same filter shapes as the
voiced parts, is not complete and may need to be further extended in
order to take into account the other potential unvoiced components.

4.3 Stereophonic vs. monophonic algorithm
In order to compare the monophonic algorithm [4] and the pro-
posed algorithm in the same conditions, we create a “pseudo”-
stereophonic result from [4] by applying the algorithm on both
channels, separately and independently.
The table 1 shows that the performances are significantly improved
by the use of the proposed stereophonic algorithms. In the stereo-
phonic framework, the melody is estimated once for both channels
and the energy variation for a single contribution, e.g. the solo, of
one channel is therefore proportional to that of the other channel:
the result is therefore more coherent, and this way we avoid obtain-
ing separated signals that are randomly “floating” from one side to
the other. Applying the monophonic algorithm independently on
each channel does not guarantee this coherence.
Contrary to [3], our approach is also general enough to deal with
“truly” stereophonic signals, even when the solo instrument is not
exactly panned in the middle: allowing this flexibility therefore im-
proves the separation of the accompaniment.

4.4 SiSEC campaign results
At last, early versions of the proposed systems were evaluated at
the SiSEC evaluation campaign for “Professionally Produced Mu-
sic Recordings” [8]. We provided the extracted female singer voice
and the extracted background music (the guitar) for the first song
by “Tamy” using two of the afore-mentionned methods, V-IMM
and VU-IMM, both with smoothed filters.
The results in terms of SDR are given in table 2. Details for the
other systems can be found in [15]. We ordered the systems by
decreasing mean between the obtained SDR for the singer and gui-
tar extractions. The result from the previous sections are confirmed,
since VU-IMM performs better than V-IMM. Compared to the other
participants, VU-IMM achieved the second mean SDR value, after
Cancela [16], whose systems share an interesting similarity with
our algorithms: they also explicitly model the solo part using the
melodic line (with the fundamental frequencies in Hz). The results
obtained during this evaluation tend to prove or at least to validate
the use of this information in order to successfully separate (mono-
phonic) melodic instruments. This type of “knowledge-based” ap-
proaches are then to be compared with more classical approaches
for source separation, more “data-driven”. The drawback is that

Method SDR ISR SIR SAR gSDR gSIR
Mono 5.8/6.9 9.0/21.8 16.8/9.6 5.8/11.5 6.9/5.8 17.8/8.5
V-IMM0 7.9/8.9 12.1/23.0 19.2/12.6 8.2/12.5 8.9/7.9 20.2/11.6
V-IMM1 7.9/8.9 12.5/22.1 18.4/12.8 8.3/11.6 8.9/7.9 19.4/11.8
VU-IMM0 8.2/9.3 12.4/23.3 19.9/12.9 8.7/12.7 9.3/8.2 20.9/11.8
VU-IMM1 8.2/9.3 13.0/21.8 18.6/13.2 8.8/12.0 9.3/8.2 19.6/12.2

Table 1: Average results on our database, in dB. For each criterion: estimated solo/estimated accompaniment

System Singer SDR Guitar SDR
Cancela2 9.7 8.6
VU-IMM 7.8 9.4
Cancela1 8.7 8.0

V-IMM 6.9 8.6
Cobos 6.4 8.0

Ozerov 5.1 6.7
Ozerov/Févotte 3.6 5.3

Vinyes Raso 4.9 4.2
Ideal Binary Mask 10.1 11.8

Table 2: Result table for SiSEC 2008 (song “Tamy - Que Pena /
Tanto Faz”)

the assumptions on the signals are quite strong, and it is difficult
to adapt the model in order to extract some other instrument such
as the guitar, for instance, from the other song by “Bearlin” in the
SiSEC evaluation: such polyphonic instruments need a more com-
plicated polyphonic pitch estimation step followed by a clustering
step to determine which instrument played which estimated pitch.

5. CONCLUSION

The proposed algorithms extend our monophonic recording de-
soloing scheme [4] to deal with stereophonic recordings. In spite
of a rather simple model for stereophony, the results are satisfy-
ing and show again that our approach, which consists in estimat-
ing the melodic line to separate a monopitch instrument, especially
a singer’s voice, is adequate for de-soloing and solo enhancement
purposes. In addition to stereophony, we proposed two other contri-
butions in the source/filter model of the solo instrument: an explicit
spectral smoothness of the filter part and an unvoicing model.
Even if the smoothness of the filters does not lead to better results,
it is better in the context of a production model. It enables further
studies such as song-to-text and lyrics-to-audio alignement. The un-
voiced part that is added in the 3rd estimation round showed to be
close to what was expected, but in presence of other strong “noisy”
elements such as the drum sounds, it seems not to be discrimina-
tive enough. However, the resulting separated audio tracks seem,
according to informal listening, to show that these unvoiced parts
can be important in order to obtain an “intelligible” solo separation,
when the solo instrument is a singer. Further studies on this model
should aim at assessing the importance of including the unvoiced
part to singing voice enhancement applications.
In order to further improve the stereophonic separation, the pro-
posed signal model can be included into the more complete frame-
work of [9], within which it could take advantage of more of the
available mutual information between the channels.

REFERENCES

[1] E. Vincent. Musical source separation using time-frequency
source priors. IEEE Transactions on Audio, Speech and Lan-
guage Processing, 14:91–98, 2006.

[2] O. Gillet and G. Richard. Transcription and separation of drum
signals from polyphonic music. IEEE Transactions on Audio,
Speech and Language Processing, 16:529–540, 2008.

[3] M. Ryynanen, T. Virtanen, J. Paulus, and A. Klapuri. Ac-
companiment separation and karaoke application based on au-
tomatic melody transcription. In Proc. of IEEE International
Conference on Multimedia and Expo, pages 1417–1420, 2008.

[4] J.-L. Durrieu, G. Richard, and B. David. An iterative approach
to monaural musical mixture de-soloing. In Proc. of IEEE In-
ternational Conference on Acoustics, Speech, and Signal Pro-
cessing, pages 105 – 108, 2009.

[5] H. Fujihara and M. Goto. Three techniques for improving au-
tomatic synchronization between music and lyrics: Fricative
detection, filler model, and novel feature vectors for vocal ac-
tivity detection. In Proc. of IEEE International Conference on
Acoustics, Speech, and Signal Processing, 2008.

[6] D. FitzGerald, M. Cranitch, and E. Coyle. Extended nonnega-
tive tensor factorisation models for musical sound source sep-
aration. Computational Intelligence and Neuroscience, 2008.

[7] L. Benaroya, F. Bimbot, and R. Gribonval. Audio source sep-
aration with a single sensor. IEEE Transactions on Audio,
Speech and Language Processing, 14:191–199, 2006.

[8] SiSEC. Professionally produced music record-
ings. Internet page: http://sisec.wiki.irisa.fr/tiki-
index.php?page=Professionally+produced+music+recordings.

[9] A. Ozerov and C. Févotte. Multichannel nonnegative matrix
factorization in convolutive mixtures. with application to blind
audio source separation. In Proc. of IEEE International Con-
ference on Acoustics, Speech, and Signal Processing, 2009.

[10] E. Vincent, N. Bertin, and R. Badeau. Harmonic and inhar-
monic nonnegative matrix factorization for polyphonic pitch
transcription. Proc. of IEEE International Conference on
Acoustics, Speech, and Signal Processing, pages 109 – 112,
2008.

[11] A. Ozerov, P. Philippe, F. Bimbot, and R. Gribonval. Adapta-
tion of Bayesian models for single-channel source separation
and its application to voice/music separation in popular songs.
IEEE Transactions on Audio, Speech and Language Process-
ing, 15:1564–1578, 2007.

[12] D.H. Klatt and L.C. Klatt. Analysis, synthesis, and percep-
tion of voice quality variations among female and male talk-
ers. JASA, 1990.

[13] C. Févotte, N. Bertin, and J.-L. Durrieu. Nonnegative matrix
factorization with the Itakura-Saito divergence: with applica-
tion to music analysis. Neural Computation, 21, 2009.

[14] M. Vinyes. MTG MASS database.
http://www.mtg.upf.edu/static/mass/resources, 2008.

[15] E. Vincent, S. Araki, and P. Bofill. The 2008 signal separa-
tion evaluation campaign: A community-based approach to
large-scale evaluation. In Proc. of International Conference
on Independent Component Analysis and Signal Separation,
2009.

[16] P. Cancela. Tracking melody in polyphonic audio. mirex 2008.
Proc. of Music Information Retrieval Evaluation eXchange,
2008.

