


LifeVibes VoiceExperience 4.0

Product Introduction

June 2013

The challenges...

Noisy environments


- Mobile phones are used in noisy environments
- In the street, outdoor, while driving, in a bar
- The other party can't understand you
- You can't understand the other party
- Noise suppression technology and intelligent volume control will fix this

Limited speech clarity


- Today all calls have limited bandwidth
- General trend towards better audio quality
- Driven by landline quality and VoIP
- HD Voice is being introduced by operators
- HD Voice makes speech sound more natural
- Clearer speech and better intelligibility due to larger bandwidth

The challenges...

Echo


- Speakerphone is more and more used
- Business users or while driving a car
- In speakerphone mode, the sound of the speaker is picked up by the microphone and sent back to the other party ('echo')
- Same problem in handset mode, but less severe
- Acoustic echo cancellation will fix this

Distortion


- Speaker and microphone components tend to get smaller and cheaper
- Speaker and microphone frequency response is typically not flat
- Causing colorization of the voice
- Frequency equalization can correct this

The challenges...

Volume differences


- Some people speak very loud, some very soft
- Distance to microphone not constant
- Mobile network introduces level differences
- Automatic gain control can be applied to maintain a constant listening level
- No need for manual volume adjustments

Traffic noise


- Traffic noise in emerging markets
- Many calls are made in the street
- Vehicles often use their horn
- Dedicated horn suppression technology

VoiceExperience 4.0

- Description
 - Voice call quality enhancement
 - Acoustic Echo Cancellation
 - 1-mic and 2-mic Noise Suppression
- What's new in 4.0?
 - 2-mic noise suppression in speakerphone mode
 - Support for handheld and desktop speakerphone mode
 - Robust against device movements
- End-user benefits
 - State-of-the-art noise suppression
 - Preserves natural voice quality
- OEM benefits
 - GSMA HD Voice compliant
 - Supports CS, VoIP and VoLTE calls
 - Same voice quality regardless of hardware platform
 - Market-proven solution


LifeVibes VoiceExperience

VoiceExperience

HD Voice

Wideband

HornSuppression

Traffic noise

LoudnessMaximizer

Loudness

VoiceClarity

Far-End Noise Suppression
Auto Intelligibility Improvements
Comfort Noise Generation

Rx

NoiseVoid

Echo Cancellation
2-mic Noise Suppression

HandsFree

Echo Cancellation
1-mic Noise Suppression

WhisperMode

Automatic Gain Control

Tx

Product

Configuration

Option

LifeVibes HandsFree and NoiseVoid

- HandsFree and NoiseVoid
 - 1-mic and 2-mic voice enhancements for outgoing (Tx) speech signal
 - Echo Cancellation
 - Enables full-duplex operation without echoes
 - Effective suppression of local background noise
 - Using 1 microphone (HandsFree) or 2 microphones (NoiseVoid)
 - NoiseVoid suppresses both stationary and non-stationary noise
 - Handset and speakerphone mode
 - Handheld speakerphone mode
 - On-table speakerphone mode for conferencing
- Benefits
 - Crystal-clear voice quality gets your message across
 - Make calls in noisy places, effortlessly
 - Global Mobile Operator compliant
 - Enable mobile conferencing


LifeVibes VoiceClarity

- Making calls in noisy environments can be really difficult...
 - Most handsets are not loud enough to make calls in noisy places
 - Emerging Markets: More outdoor calls, more noise...
- VoiceClarity improves the Rx signal to enable call
 - Auto Intelligibility Improvement
 - Enhances speech intelligibility of the received speech depending on near-end noise
 - Far-End Noise Suppression
 - Removes background noise from Rx Signal
 - Comfort Noise Generation
 - Creates constant background noise level in Rx
 - Avoids unwanted effects caused by complete removal of all background noise. For example, the line may sound dead, causing confusing by the caller.
 - LoudnessMaximizer (option)
 - Increases maximum volume level of the speaker
 - More loudness with only minimal distortion


LifeVibes WhisperMode

- Some people speak very soft, some very loud
 - Whispering to call discretely...
- WhisperMode adjusts the near-end speech to a comfortable level
 - Automatically adjustment to set reference level
 - Robust to background noise
 - Make calls possible everywhere at anytime
 - Enhanced microphone capture


HornSuppression

- Ever experienced Indian traffic noise ?
 - *“Auto-rickshaws and scooters in busy cities can be really noisy. They are honking constantly. Making phone calls from the street can be really difficult: People can hardly understand me!”*
- HornSuppression greatly improves the intelligibility and the listening comfort
 - Horn sounds are completely removed from a phone conversation when receiving calls from busy streets
 - Targeting emerging markets. HornSuppression can also be applied in established markets, although honking is typically less frequent.
- Works in two directions
 - Sending: When you are calling from a busy street
 - Receiving: When someone else calls you from a busy street
- Only suppresses horn sounds, limited degradation of speech quality
 - Can be applied in any handset, not only in handsets for emerging markets


Samsung
Guru 139


Samsung
Guru 539


Demo of HornSuppression


Input signal picked up
by the microphone


Processed with
HandsFree 1.2


Processed with
HandsFree 1.2 +
HornSuppression


LoudnessMaximizer for Voice

LoudnessMaximizer for Voice

- Calling in noisy environments can be really difficult
 - Even the maximum volume setting is sometimes not loud enough
- LoudnessMaximizer increases speaker loudness
 - Optimal intelligibility under noisy conditions
 - With only minimal additional distortion
 - Without requiring more expensive or bigger speakers
- For handset mode and speakerphone mode
 - Additional loudness in speakerphone mode for mini-conferencing in noisy environments
 - Receiver speakers for handset mode are typically not loud enough when it's very noisy


Benefits

- LoudnessMaximizer is optimized for speech
 - Tuned for maximum intelligibility, not just plain loudness increase
 - No pumping artifacts
 - Signal amplitude limited to restrict speaker excursion
- Integrated in LifeVibes VoiceExperience
 - Integrated solution ensures optimal Echo Cancellor performance despite increased loudness
- Perfect fit with other Rx features in VoiceClarity
 - LoudnessMaximizer for improved intelligibility under noisy conditions
 - Auto Intelligibility Improvement for automatic volume adaptation based on local noise
 - Far-End Noise Suppression to reduce noise
 - Comfort Noise Generation to generate constant background noise level, to prevent 'dropped call' confusion


Robust and market-proven speech engine

- LifeVibes VoiceExperience integrated in over 800 Million handsets worldwide, in more than 350 different models


Architecture


Premium experiences everywhere