

HAL
open science

A Tractable Framework for Estimating and Combining Spectral Source Models for Audio Source Separation

Simon Arberet, Alexey Ozerov, Frédéric Bimbot, Rémi Gribonval

► **To cite this version:**

Simon Arberet, Alexey Ozerov, Frédéric Bimbot, Rémi Gribonval. A Tractable Framework for Estimating and Combining Spectral Source Models for Audio Source Separation. [Research Report] RR-7556, 2011, pp.27. inria-00572249v2

HAL Id: inria-00572249

<https://inria.hal.science/inria-00572249v2>

Submitted on 4 May 2012

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.

This technical report is deprecated.
Please refer to the following paper instead:
<http://hal.inria.fr/hal-00694071/>