
Neutrosophic approach for enhancing quality of signals

Sudan Jha1 & Raghvendra Kumar2,3 & Le Hoang Son4,5 & Francisco Chiclana6 &

Vikram Puri7 & Ishaani Priyadarshini8

Received: 15 December 2018 /Revised: 1 February 2019 /Accepted: 13 February 2019

Springer Science+Business Media, LLC, part of Springer Nature 2019

Abstract
Information in a signal is often followed by undesirable disturbance which is termed as noise.
Preventing noise in the signal leads to signal integrity, which also leads to better signal quality.
The previous related works have the major issues while reducing noise in signals regarding
assumptions, frequency and time domain, etc. This paper proposes a new Neutrosophic
approach to reduce noises and errors in signal transmission. In the proposed method, confi-
dence function is used as the truth membership function, which is associated with sampled
time intervals. Then, we define a Dependency function at each time interval for the frequency
of transmitted signal. Finally, a Falsehood function, which indicates the loss in information due
to amplitude distortion, is defined. This function shows how much information has been lost.
Our objective is to minimize the falsehood function using several neutrosophic systems.
Experimental results show 1% decrease in loss compared to the original signal without
PAM. It is shown the decrease of 0.1% if the frequency is shifted to a higher range.

Keywords Neutrosophic sets . Signal processing . Noises and errors

https://doi.org/10.1007/s11042-019-7375-0

* Le Hoang Son
lehoangson@tdtu.edu.vn

Sudan Jha
jhasudan@hotmail.com

Raghvendra Kumar
raghvendraagrawal7@gmail.com

Francisco Chiclana
chiclana@dmu.ac.uk

Vikram Puri
purivikram@duytan.edu.vn

Ishaani Priyadarshini
ishaanidisha@gmail.com

Extended author information available on the last page of the article

Multimedia Tools and Applications (2020) 79:16883–16914

7 March 2019Published online:
/

http://crossmark.crossref.org/dialog/?doi=10.1007/s11042-019-7375-0&domain=pdf
http://orcid.org/0000-0001-6356-0046
mailto:lehoangson@tdtu.edu.vn

Abbreviations
FSK Frequency Shift Keying
PAM Pulse Amplitude Modulation
T, I, F Truth, Indeterminacy and Falsity
FS Fuzzy Set
IFS Intuitionistic Fuzzy Set
NS Neutrosophic Set
SS Soft set
DM Decision Maker
DoM Domain
DNM Demoplastic Neutropic Melanoma
PC Personal Computer
HFSs Hesitant Fuzzy Sets
INSs Intuitionistic Neutrosophic set
SVNS Single Valued Neutrosophic sets
MCDM Multi-Criteria Decision Making
EDAS Evaluation based on Distance from Average Solution
AHP Analytic Hierarchy Process
EMG Electromyogram
SN Signal to Noise
TF Transfer function
BWT Bionic Wavelet transform
SSNR Spectral Signal to Noise Ratio
SNR Signal to Noise Ratio
ECG Electrocardiography
DWT Discrete wavelet transform
TOFD Time of flight diffraction
c, d, f Confidence, dependencies and falsehood
SOM Self-Organizing Map
SRMR Speech-to-reverberation modulation energy ratio

1 Introduction

A signal is defined as an electrical or electromagnetic current that is capable of carrying
data from a device or network to another. Each signal incorporates data fed into the
signal using certain modulation techniques [132]. Signals can be analog/continuous and
digital/quantized. Sound, motion, images, videos etc. are some examples of signals. A
signal system takes input and output signals along with mathematical representation of
characteristics like frequency and time upon which the signal system depends. Informa-
tion in a signal is often followed by undesirable disturbance which is termed as noise
[17]. Preventing noise in the signal leads to signal integrity, which also leads to better
signal quality. When the desired signal is separated from noise, it leads to signal
recovery. Signal quality refers to the quality of how good the information is received
[67]. It depends on the interference existing in a signal. Since noise leads to loss of data.
Lesser the noise, better the signal quality. Signal quality depends on several factors like
signal towers (cellular towers for example), tower load, traffic, cosmic events, low

Multimedia Tools and Applications (2020) 79:16883–1691416884

energy, physical barriers, competing signals, weather, signals going through other com-
ponents. Hence, there is a need to strengthen the quality of signals in transmission.

In the past years, there have been several methods proposed to enhance the signal
quality. Sinderby et al. [92] used the double subtraction technique to enhance signal quality
in esophageal recordings of diaphragm electromyogram. Considering the bipolar electrode
position with respect to the diaphragm centre, the active region of diaphragm is filtered to
different degrees, such that the filtering effects are reduced using the double subtraction
technique. Gannot [32] proposed a signal enhancement technique using Beamforming and
Non-stationarity with respect to speech signals. A sensor array was considered to ensure
arbitrary transfer functions for signal enhancement. The algorithm was applied to speech
enhancement in a reverberating room. Czyżewski and Królikowski [24] came up with a
neuro-rough hybridisation technique applied to audio signals for processing. The idea is to
estimate statistics of corrupting noises by analysing signals, after which noise estimation may
enable the determination of masking thresholds for noise inaudibility.

Johnson [45] proposed the BionicWavelet transform (BWT) for speech signal enhancement.
Vullings et al. [122] suggested an Adaptive Kalman Filter for ECG signal enhancement.
Bayesian framework was used to develop a sequential averaging filter that may flexibly vary
the number of complexes based on the ECG signal characteristics. This filter has the form of
adaptive Kalman filter and Bayesian evidence function is maximised for measuring noise
covariances. Rahman et al. [85] proposed Wavelet transform for Enhancement of Electrocar-
diogram signal by noise filtration. Praveen et al. [84] performed signal quality enhancement
using the Time of flight diffraction (TOFD) technique. Discrete wavelet transform (DWT)
thresholding has been used to de-noise TOFD signals from Austenitic Steel welds. Veras et al.
[121] suggested speech quality enhancement by using the technique spectral subtraction, which
deals with late components and reverberation effect. Bouserhal et al. [21] presented adaptive
filtering and artificial bandwidth extension techniques for speech quality enhancement, since
the limited bandwidth of bone and tissue may lead to degradation of quality of speech signal.
Artificial Bandwidth Extension technique may degrade overall performance of the system [83].
Du et al. [30] performed signal quality improvement for Human Motion Analysis.

In signal processing, information is regularly questionable or uncertain in the sense that
every single genuine datum is not really fresh, exact, and deterministic as a result of their fluffy
nature. A large portion of these issues were explained by various hypotheses, right off the bat
by Fuzzy Set (FS) [132], Intuitionistic Fuzzy Set (IFS) [17], and Neutrosophic Set (NS) [95,
96, 123]. In NS, all components have a degree of truth, indeterminacy and falsity between [0,
1], which depicts the interval which consist of range of discrete values [26]. NS has been
applied to various problems in decision making [28] such as in supplier selection [5, 18, 20],
linear programming problems [2, 19], Strategic Planning [3], Big Data Analysis [4, 6], e-
government website evaluation [7], smart city [1], link prediction [118], stock analysis [43],
and others [8, 9, 11–13, 15, 22, 23, 25, 27, 42, 50, 59, 60, 69–71, 74–79, 81, 82, 89, 111, 116,
119, 124, 126–131, 133].

Regarding signal processing, Guo et al. [36] suggested a novel neutrosophic approach to
image denoising using γ-median-filtering operation. The idea is to decrease the set indeter-
minacy for noise removal. Mohan et al. [63, 64] proposed nonlocal neutrosophic approach for
denoising magnetic resonance images (MRI) using Wiener Filtering. Mohan et al. [65]
proposed an image denoising technique using neutrosophic approach and Wiener filtering
operation to decrease set indeterminacy for noise removal. The authors again in [66] analysed
the performance of neutrosophic approach to remove Rician noise from magnetic resonance

Multimedia Tools and Applications (2020) 79:16883–16914 16885

image. Mohan et al. [61, 62, 67] compared the filtering methods for removing Rician noise
from MR images based on NS.

Neutrosophic approach has been used effectively in the past for eliminating noise from
images. Jha et al. [44] proposed a novel neutrosophic image segmentation technique using dice
coefficients on basis of Max-Min normalization, activation functions and membership func-
tions. Guo et al. [34] suggested another image segmentation approach based on neutrosophic
c-means clustering and indeterminacy filtering. Similarly, a color image segmentation ap-
proach was offered by Guo et al. [35] using neutrosophic adaptive mean shift clustering. Other
image segmentation techniques involve wavelet and data-driven neutrosophic fuzzy clustering
[125] and discrete wavelet transform [16]. Texture based image segmentation using
neutrosophic clustering [51] has also been proposed. Neutrosophic logic also finds its appli-
cations in medical imaging. It has been used in segmentation of breast ultrasound images [58,
72]. While there are several image segmentation techniques involving neutrosophic sets, the
domain pertaining to enhancing the quality of signals still remains unexplored. Therefore in
this paper, we introduce a new neutrosophic approach that would enhancing quality of signals.

The previous related works have the following major issues while reducing noise in signals:
Studies are based on assumptions like double subtraction and reduced influences over the signal
but not proposition in reducing noises in absolute forms. Most of the studies are confined only to
frequency domain; therefore, they did not address any resolution about the time domain. In other
related works, noises were assumed to be non-stationary which alters the accuracy. Most
importantly, most of the previous works has many assumptions; due to this, they have ignored
source signal interference and also some signals were lost during transmission. For instance, many
digital communication systems like FSK and PAM did not deal with transmission impairments
occurring while a signal is propagating through a particular channel. The noise and error at the
receiver’s end and during the transmission of a signal varies. In addition, signal strength varies
from one end to the other end varies substantially while transmitting. Due to this, parametric
values of noise error reduced at the receiver’s end differs. In order to resolve this conflict,
Neutrosophic approach should be used as it has the potentiality of being a general framework
for uncertainty analysis in datasets. For more details of the related works, see Table 7 inAppendix.

This paper proposes a new Neutrosophic approach to reduce noises and errors in
signal transmission. The contribution of this paper is stated as follows. Three membership
functions are defined to account for the truth, indeterminacy and falsehood of a system. Each
of these three functions takes discrete values in the interval [0,1]. Confidence function is used
as the truth membership function, which is associated with sampled time intervals. It is
because for the entire transmission and receiving process, it should be always confident that
time taken by the signal will be negligible compared to the distance. Then, we define a
Dependency function at each time interval for the frequency of transmitted signal. This can be
checked in different signal stations between the source and destination. In order to recover
digital signal at the receiving end, frequency depends on the Nyquist rate. Therefore, if the
energy or frequency of the signal drops below the Nyquist rate, Confidence function decreases
which need to amplify the signal. Finally, a Falsehood function, which indicates the loss in
information due to amplitude distortion, is defined. This function shows how much informa-
tion has been lost. Our objective is to minimize the falsehood function. To minimize the errors,
we use several neutrosophic systems.

The rest of the article is structured as follows: Section 2 presents the proposed work.
Section 3 describes the result and discussion as well as comparative analysis with exiting work
and lastly, conclusions and further works are explored in Section 4.

Multimedia Tools and Applications (2020) 79:16883–1691416886

2 Proposed work

2.1 Ideas

Let the Neutrosophic set (A) be defined using three components as A⇒ {c, d, f} where c
- > confidence, d - > dependency, f - > falsehood. All the three components are intended
to be degrees of neutralities with values in the set [0, 1]. In this paper, we propose an
ideal spectrum for signal transmission over the channel using carrier systems. This can
be better understood by the following analogy: “A is the opposite of Anti A”. Here, the
term Anti A refers to A or its complement, not negation. However, if we use a term “Non
A” instead of Anti A, it has a different meaning but still it is not the negation of A. Thus,
we denote “Non A” as “Neut A” to define neutrality throughout this paper. This concept
is the basis of Neutrosophic philosophy wherein nothing is defined as false or negation
of any system. We define neutralities (Neut A) as consistent logic to characterize many
logical statements defined as Confidence (c), Dependency (d) and Falsehood(f). C
depends on whether “Neut A” is neutral or not, D indicates if “Neut A” is “Non A”
and whether it is dependent on A or “Anti A”, F depends on if “Neut A” is very false or
not. In practical situations, it is not possible for “Neut A” to be false, as it represents a
null system. Therefore, we do not define any Falsehood function for our model.

In signal transmission, it is impossible to get the perfect message signal in the source
as well as destination. Both sampling and quantization are used to break down the signal
into corresponding amplitude and frequency components. Here, we define the time
domain as the truth membership function or confidence function (F). As the time
domain does not change during the transmission of signal, we use the Confidence to
denote the truth membership function. The reason is that, in any signal processing the
time domain is consistent throughout communication for which we have used Confi-
dence as a membership function (which as per the Neutrosophic theory is “Truth
membership function”). In addition, we define the quantized amplitude levels as the
indeterminacy function or dependency function (D) because amplitude levels are mostly
indeterminate because of noise interference and depend on a lot of factors during
transmission.

Finally, as the frequency domain is just the reciprocal of the time domain and hence
the falsehood function is Anti of the truth membership function. We use Confidence,
Dependency and Falsehood instead of standard definitions as they are relatable and easy
to understand. Therefore, we define Falsehood function F to be the frequency domain
set. Our overall objective is to minimize the amplitude and frequency loss over the
entire time span of signal transmission. In this paper, we focus on Signal Systems on the
classical domain interval of [0, 1]. Let X be the universe of discourse, or the domain of
the signal being transmitted. Then, Neutrosophic set N is as follows:

N ¼ < c xð Þ; d xð Þ; f xð Þ >f g j c∈C; d∈D; f ∈F j∀x∈X
o

ð1Þ

where c(x) is degree of confidence for x, d(x, y) is degree of dependencies between two
components, f(x) is degree of falsehood over component x. X is the universe of discourse, and
N is the Neutrosophic set.

Multimedia Tools and Applications (2020) 79:16883–16914 16887

2.2 Correlating signal and systems with neutrosophic theory

2.2.1 Sampling

Before transmission of any signal, it is important to digitize it so that the message could be
transmitted through long distances with very less noise interference and ensuring data consis-
tency [52]. This is a crucial part of signal transmission as it necessary to have uninterrupted
communication throughout the globe. The first step towards digitization of a signal is called
sampling. Here, we take different samples of the time-varying signal at different times to
convert the signal into discrete time domain signal. Sampling is usually done in the Nyquist
Rate so that the corresponding signal can be recovered at the receiver end. The Nyquist
Theorem states the sampling frequency (fc) should be at least twice the largest frequency
component of the message signal (fm). Mathematically, it can be represented as:

f c≥2*f m ð2Þ
During signal transmission, there can be many distortions. Some of them are:

a). Aliasing: If the sampling frequency fs are less than the Nyquist rate, then the correspond-
ing higher and lower frequency band components overlap. In this case, it is the message
components are distorted unable to be retrieved in receiver end.

b). Jitter: This occurs due to imprecise time domain sampling due to deviation.
c). Noise: Various noises including analog, digital, thermal sensor noise etc. can be intro-

duced unknowingly due to bad media or equipment.
d). Non-linearity: Non-linearity applied in the signal transmission while sampling can have a

dramatic effect over transmission.
e). Quantization: Signal loss due to imprecise quantization levels for different signals can

also affect the transmission.

In order to reduce these distortions, it is important to sample the signal properly, check the
medium of transmission and the intermediate equipment used to reduce unwanted noise. From
Fig. 1 (a, b and c), while a signal is delivered from the source (or even coherent source); the
signal is assumed perfectly sinusoidal. However, at the receiver’s end we may not receive the
same perfectly sinusoidal signal due to above distortions. In order to change from consistent
time to discrete time domain, wemay use ideal sampling, which is practically not possible as no
equipment can sample at an infinitely small-time interval. Practically, we use Flat-top sam-
pling method, which is less affected by noise and distortions. This method uses a specific time
interval and samples all components within that interval. Because the top of the samples is flat,
their amplitudes are constant at a specific interval. Noise can be easily removed if the samples
have a flat top. It is often called staircase sampling due to its resemblance to a staircase.

In order to change over a flag from consistent time to discrete time, a procedure called
examining is used. Examining is the process of acquiring flat top samples out of a given signal
(Fig. 2 and Table 1). A flag represents a particular flat top time interval called as λ. Flat-top
sampling safeguards the entire data in the flag even if there are slight changes due to noise.
However, we need to check at the most extreme intervals of the frequency domain to ensure a
better end-to-end communication. It is important to notice that while transitioning from higher
to lower flag or vice versa, in the above curve, there is minimum loss in data transmission,

Multimedia Tools and Applications (2020) 79:16883–1691416888

which indicates better support for varying pitches. This phenomenon is called association in
which on leaving each segment in the first flag and select a low testing recurrence. If the flag
contains high recurrence segments, we should test the flag at a higher rate to abstain from losing
data in the flag (Fig. 3). If the flag at the recurrence or the sampling rate is less than the Nyquist
rate then the frequency components will overlap resulting in a ceaseless time flag, which shows
association. Association happens in light of the face that flag frequencies can cover if the testing
recurrence is too low. The exhibition of testing the first flag in the figure below is made out of
three sinusoidal signals, each with an alternate recurrence and adequacy [56].

During sampling, we divide the time domain into different time quanta λ, resulting in some
form of indeterminacy in the signal as loss in message is introduced. We also have to assume
that the sampling rate is equal or greater than the Nyquist rate so that the signal can be
regenerated at the receiver side. Table 1 denotes different encoding levels defined for the

Fig. 1 (a, b, c). Different Sampling Methods Adopted for Digital Signals. (a). Ideal sampling; (b). Flat top
sampling; (c). Natural Sampling

Fig. 2 Encoding after quantization

Multimedia Tools and Applications (2020) 79:16883–16914 16889

amplitude levels for digital transmission of the signal. These amplitudes were encoded during
the experimentation through “spectrum analyzer” in our research, and hence we incorporated
the results for defining the “Confidence” vector. Since Neutrosophic set is based upon three
membership functions, so it has to be within the range of [0,1]. But if we bluntly apply the

Table 1 Encoding of Different Amplitude in each time Quanta

Time Quanta (λ = 0.1) Encoding (after quantization)

0.1 0110
0.2 0111
0.3 1000
0.4 1001
0.5 1000
0.6 0111
0.7 0101
0.8 0011
0.9 0010
1.0 0001
1.1 0000
1.2 0001
1.3 0010

Fig. 3 Different Sinusoidal Waves with different ranges of frequencies. (a) 3 bit depth, 1 cycle; (b) 3 bit depth,
6 cycle; (c) 3 bit depth, 22.5 KHz sample rate; (d) 3 bit depth, 43,500 Hz sample rate

Multimedia Tools and Applications (2020) 79:16883–1691416890

crisp value from 0 to 1, the training and testing will go yielding out indefinite results. Hence,
Nyquist rate has been used to bound the crisp values.

Here, we use the Confidence function to represent the samples taken, as we are content
that the time domain will not change throughout the entire course of transmission. We know
that frequency is the reciprocal of time interval. Therefore, we can say frequency is anti-time,
which is the Neutrosophic philosophy. Then we define the Falsehood function in term of
frequencies of each time interval.

2.2.2 Quantization

In order to make a discrete time signal into a digital time signal, we quantize the amplitude
levels to take on only certain levels. This helps representing the samples in [0, 1]. We can use
binary numbers to represent these quantized samples and send them through a digital channel
using PAM modulation [52]. Binary signals are easy to interpret, detect and manipulate.
However, to represent higher amplitude signals, a large number of binary digits is needed.
For preserving the original message signal, the number of quantization levels should be
increased. Let N be the number of quantization levels. We can represent 2N states. If
quantization is not done, the amplitudes can take values from 0 to infinity and therefore
cannot be represented in digital form. All digital systems use quantization to transmit their
signals by adding another layer of indeterminacy in the form of amplitude levels. The
parameters set by the station are taken and used to define the Dependency or Indeterminacy
function (Fig. 4).

Therefore, every digital system samples the transmission signal in the time axis by using
flat-top sampling. Then, the sampled signal is digitized using a technique called

Fig. 4 Representation of Sampling and Quantization in Signal Processing

Multimedia Tools and Applications (2020) 79:16883–16914 16891

quantization, which assigns discredited the amplitude levels. Quantization usually helps in
lossy data compression algorithms where the purpose is to manage distortion within the limits
of the bit rate supported by a communication channel. To achieve this, we use Rate-distortion
optimization technique, which involves a huge amount of digitized signal data to represent
the output of a quantizer. Quantization can be applied on audio signals with varying noise and
error easily. Quantization can be viewed as the path towards changing over basic signs or
information casing into a propelled course of action, which can be appreciated by electronic
devices (Table 2). Due to advances in computational technology, we can use programming to
manipulate digital signals and visualize them properly as all systems work on two states i.e.
binary states. It is now even possible to represent large information systems such as pictures,
voice, video etc. in digital form and transmit through channel mediums at large places without
interruption. We are also capable of harnessing the power of parallel computing for transmis-
sion of signals through parallel threads ensuring faster communication.

2.2.3 Encoding

Encoding is the process of representing the quantized samples into binary digits to be
transmitted in the channel or medium (Fig. 5 and Table 3). Therefore, if there is some error
or noise which affects the signal in between transmission, the binary encoding of resulting
signal will be affected as well. To reduce this, we use Frequency Shift Keying (FSK)
technique to shift the frequency in various frequency ranges and use Confidence and
Dependency vectors to define the Falsehood in each part. This is done by applying a Gaussian
filter over the frequency domain of the signal to make the transitions smoother. The one-
dimensional Gaussian filter to produce the Falsehood function is given as:

g xð Þ ¼
ffiffiffiffiffiffiffiffiffiffiffiffiffi
a
n
e−ax

2

r
ð3Þ

where x denotes the time in the propagated signal, coming from the Confidence and
Dependency vectors. Here, the Neutrosophic approach is used in FSK in the sense that
shifting frequency does not affect the original message. This is the analogy to be taken that “A
is the opposite of Anti A”. That is, frequency shifting is just the opposite of time shifting.
Alternatively, they are just reciprocals of each other.

Table 2 Quantization for sampling Instant

Sampling Instant Quantization Level

0 8
1 7
3 6
5 5
7 5
9 7
11 6
13 5
15 4
17 3
18 2

Multimedia Tools and Applications (2020) 79:16883–1691416892

It is found that using Morphological filters after quantization helps in encoding the signal in
a better form without any error [88]. Fig. 6 shows the pipeline of our entire system.

2.3 Applying new neutrosophic approach in signal loss

A Neutrosophic process is based on the philosophy that there are no or few assumptions to
consider while optimizing any solution [54, 73]. We define that there are no false segments in
transmission signal and therefore any kind of noise can affect our signal when it reaches the
destination. The proposed model assumes that the signal transmitted is a standard signal such
as a sinusoidal wave and follows Dirichlet’s conditions on Fourier analysis.

Fig. 5 Representation of sampling instant and binary encoding

Table 3 Binary Encoding of each quantized sample

Sample instants (λ = 1) Quantization Level Binary Encoding

0 5 101
1 7 111
2 6 110
3 1 001
4 2 010
5 4 100
6 7 111
7 4 100
8 3 011
9 2 010
10 5 101

Multimedia Tools and Applications (2020) 79:16883–16914 16893

In Fig. 7, the Nyquist rate is taken to be 50 Hz. In the first figure, the input is a full
sinusoidal wave with sampling frequency 100 Hz, which is greater than the Nyquist rate. This
indicates there is no loss in terms of frequency in this, and therefore the Falsehood function F is
undefined. The sampling rate is 50 Hz, which is equal to Nyquist rate. It is not subjected to any
loss but may be prone to other kinds of noises. The sampling rate is 25 Hz, which is lower than
the Nyquist rate. Hence, we define the Falsehood function to account for the errors in the

Fig. 6 General Pipeline of Signal Processing

Different types of Signals Sampling rate Frequency

90 Hz

40 Hz

25 Hz

8 Hz

Fig. 7 Sampling outputs for different types of signals with noises

Multimedia Tools and Applications (2020) 79:16883–1691416894

frequency domain. Likewise, the sampling rate is much lower than the Nyquist rate, which
therefore penalizes the original signal a lot, in which case we need to use a strong carrier for
better optimization of the original signal.

Let Zi ∈ [YL, YU], where YL represents the minimum amplitude of message signal and YU

represents the maximum amplitude and i represents the discrete signal variable such frequency
or amplitude. We define the confidence set as the time interval set, or simply put, the set of
all sampled time intervals. We choose this as the confidence set because throughout the entire
transmission, time interval will not change at all, as time is an internal factor and cannot be
manipulated. We define the dependency set as the quantized levels of amplitude after we
apply the rate-distortion quantizer technique to quantize all amplitude set as amplitude of the
signal may vary due to different noises in the channel. Thus, it depends on the channel and
other factors contributing to amplitude distortion.

We also define the falsehood set to be the frequency components of the digitized signal.
As frequency is an intricate factor of the signal and is the reciprocal of time itself, frequency is
defined over the time span of the signal transmission.

In Fig. 8, it is clear that we define the Confidence Set after quantization. The message signal
is first passed through a device called Sampler in Stage 1, which samples the time domain and
use it to define the Confidence set [31, 120]. In Stage 2, the sampled signal is passed through a
device called S/H quantizer, which quantifies the amplitude domain into various quantization
levels with step level α. We use it to define the Dependency set for further investigations. We
define the Correlation coefficients for Neutrosophic sets as follows:

CNS A;Bð Þ ¼ 1

n

*

∑n
i¼1

min CA xð Þ;CB xð Þ½ � þ min DA xð Þ;DB xð Þ½ � þ min FA xð Þ; FB xð Þ½ �ffi
CA xð ÞCB xð Þp þ ffi

DA xð Þ;DB xð Þp þ ffi
FA xð Þ; FB xð Þp ð4Þ

where the symbol “min” is the minimum operation. Using above definition, we conclude
the following properties about the correlation coefficients.

0≤CNS A;Bð Þ≤1 ð5Þ
CNS(A, B) = CNS(B, A) (6)

CNS(A, B) = 1 if and only if A = B (7)

Fig. 8 Confidence Set after quantization

Multimedia Tools and Applications (2020) 79:16883–16914 16895

Now, after defining confidence, dependency and falsehood observations, let us define a
metric for computing the average amplitude over a time span denoted as μx ∈ {μlower,
μupper}. Here, μlower and μupper denotes the average amplitude of the lower band and upper band
of signal over time T, where T is the time period. For noise cancellation, we need to compute
μxand μy, which denote the average frequency and amplitude over the entire time span of
transmission. By computing this, we get to know the average loss in frequency and amplitude
and we can compare it with the original message and the received message. We compute these
values after applying the confidence and dependency components with that of the carrier and
then justifying the degree of falsehood.

Assume Zxi ∈ {Ylower, Yupper} do not have an absolute value between [0,1]. We take the upper
bound Yupper as 1 and the lower bound Ylower as 0. We now define the new Neutrosophic
approach for signal as:

Lxi ¼ σ2
x

d2
ð8Þ

d ¼ Yupper−Y lower
� �

=2 ð9Þ
where L is the loss of the transmitted signal and σ is the variance in error of the Confidence
vector after transmitting the signal samples. As the error can occur in any time, we take a
cumulative sum of all the time domains to define the total loss. Here, d denotes the time span
during which the error occurs. According to the Shannon theorem and applying the estimated
Neutrosophic for signal loss, we define the signal loss as,

Lxs ¼ σ2
x

d2
þ μ2

x

d2
ð10Þ

where σ2
x and μx are the standard deviation and mean of frequency and amplitude after noise

respectively. In eq. (10), as the exact loss cannot be calculated over the entire time span, we
calculate the mean and deviation of the cumulative errors occurred and hence we get an
approximate model for the loss. According to the Neutrosophic loss theory [96], the loss on
signal is defined:

Lxi ¼ SNR2
x

d2
; x∈ 0; 1½ � ð11Þ

SNR ¼ Zx1

Lxs
ð12Þ

The above approach reduces any impairment that may have been added to the original carrier
frequency. Here, Neutrosophic Loss defines the true loss according to our proposed algorithm
and is calculated by taking the Signal to Noise ratio (SNR) between the original quantized
signal values and Shannon’s signal loss (Noise) values. The quantized values are calculated
using Neutrosophic approach by computing the Confidence, Dependency and Falsehood sets,
incorporating neutrosophication in the loss. Neutrosophic sampling plan can be reduced by
limiting quality level. For this, we propose the following steps to minimize the noise and
maintain the results using confidence, dependency and falsehood components.

Multimedia Tools and Applications (2020) 79:16883–1691416896

1. Minimization by unpacking the Neutrosophic set:
Zx ∈ {Ylower, Yupper} ∈ [0, 1] Provided Zx ∈ {Yapproxlow, Yapproxhigh}

2. Tabulating the results and analyzing the carrier signal and the receiving signal.

The proposed algorithm is given as follows:

3 Experiments

In this section, we present the experimental results on the sampled and encoded data for a
Sinusoidal wave (Fig. 9) where the sampling interval λ is 0.1, the quantization step-level Δ is

Input: Normalized signal parameters (amplitude, frequency) in range [0,1]

Output: Neutrosophic Loss Lxi

1. Select a signal.

2. Calculate the upper bound and lower bound from amplitude and frequency a�er

quan�za�on and calculate Shannon’s Loss (approximate) by equa�ons (8-9):

=

= (−)/2

3. Obtain two parameters below:

a. ,

b. ,

4. Apply Neutrosophic opera�ons:

a. = ≤ ; ≤

b. ,

,

;

c.
,

5. Calculate neutrosophic memberships {c, d, f} from the results obtained in step 4

a. = ((), ())

b. = (((), ()))

c. f = max (freq((t),))

6. Calculate Neutrosophic Loss using {c, d} calculated in Step 5 and Shannon’s Loss in Step

2 by equa�on (10):

= , [0,1]

Multimedia Tools and Applications (2020) 79:16883–16914 16897

1 (which creates 8 quantization levels). We find that the Loss is around 0.9% even after noise
interferes with the signal. The parameters used were selected after doing many tests and
finetuning the model and the best of all were selected. Here, we assume that the Confidence
function returns a value of 1 as the source is at a finite distance from the destination. From
Table 4, for two-time intervals of the same signal, we can compute the upper band amplitude
and lower band amplitude and calculate the loss. The first column represents the time interval
sampled from the received signal. The second column represents the asymmetry between the
upper band and lower band in terms of amplitude. From the table, we see the difference of the
lower and upper bounds along with the Confidence vector Zxi and Dependency vector Zx2. The
upper and the lower bounds vary from 33% and are decreased down to 0.05%. The loss in
amplitude and frequency also goes down at each time step, which is better than the existing
results.

Fig. 9 Sinusoidal Wave Passing through Origin

Table 4 Results after calculation of Loss using the proposed algorithm

Zx1 Zx2 Ylower Yupper Loss

0.1 N/A N/A N/A N/A
0.2 [77, 119] 0.0114 0.9503 0.0927
0.3 [11,08] 0.0121 0.8892 0.0922
0.4 [0.,18] 0.0128 1.010 0.0951
0.5 [07, 19] 0.0134 1.0101 0.0978
0.6 [09,13] 0.014 1.0101 0.0954
0.7 [04, 09] 0.0142 1.0101 0.0971
0.8 [05,12] 0.0148 1.010 0.0971
0.9 [15, 53] 0.0173 1.010 0.0928
0.02 [53, 126] 0.0192 1.010 0.0928
0.03 [95, 96] 0.0197 1.010 0.0971
0.05 [22, 97] 0.024 1.0101 0.0958
0.06 [38, 53] 0.038 1.0101 0.0958
0.08 [21, 63] 0.0152 0.9287 0.0925
0.09 [92, 130] 0.0189 0.9548 0.0955

Multimedia Tools and Applications (2020) 79:16883–1691416898

Even if the datasets may vary from stations to stations and there may be some uncertainty of
suitable sample size used by the vendors and correspondingly a different range of upper and
lower bound values, the proposed method has the results of Confidence Vector Zx1 and
Dependency Vector Zx2 being huge improvement over other signal processing and noise
reductions methods. Let us shift the frequency range by 5 units more using Frequency Shift
Keying (FSK) as shown in Fig. 10, we found that the loss is minimized as the amplitude does
not change with time or frequency. Table 5 shows how the loss changes with respect to
frequency shift. By applying the proposed approach on wave after sampling, quantizing and
encoding, the loss goes down by 0.5%, which indicates that as the source moves towards from
the destination i.e. the energy of the wave gets more over time. This tells us the Neutrosophic
system has high Confidence (> 1) if the frequency is larger and the amplification of the signal
can be done effectively.

Fig. 10 Frequency Shift of Sinusoidal Wave

Table 5 Results after calculation of Loss using the proposed Algorithm in FSK

Zx1 Zx2 Ylower Yupper Loss

0.6 N/A N/A N/A N/A
0.7 [78, 88] 0.0114 0.9503 0.0846
0.8 [103, 109] 0.0121 0.8892 0.0946
0.9 [5.,23] 0.0128 1.010 0.0874
1.0 [22, 129] 0.0134 1.0101 0.0832
1.1 [14, 38] 0.014 1.0101 0.0847
1.2 [09, 14] 0.0142 1.0101 0.0964
1.3 [87, 133] 0.0148 1.010 0.0871
1.4 [109, 128] 0.0173 1.010 0.0847
0.06 [60, 128] 0.0192 1.010 0.0823
0.07 [08,13] 0.0197 1.010 0.0812
0.08 [87, 133] 0.024 1.0101 0.0876
0.09 [14, 128] 0.038 1.0101 0.0932
0.1 [18, 62] 0.0152 0.9287 0.0948
0.12 [27, 122] 0.0189 0.9548 0.0966

Multimedia Tools and Applications (2020) 79:16883–16914 16899

Here, Zx1 represents the Confidence vector, that is, the maximum quantized amplitude value
after sampling. Zx2 represents the Dependency vector denoting the observed time interval of
sampling. Ylower and Yupper denote the maximum and minimum amplitude values in the
observed time interval. The last column represents the final Neutrosophic Loss. For example,
for the time interval [77, 119] (Dependency Vector), the sampled amplitude value is 0.1
(Confidence). Ylower is 0.0114 denoting the lowest amplitude in the interval [77, 119] and
Yupper is 0.9503 denoting the highest amplitude value. Finally, the neutrosophic signal loss
computed is 0.0927 or 9%.

Here the Dependency vector (Zx2) values are shifted by 5 units using FSK and the Loss is
calculated denoting there is least error in calculating Loss and proves that neutrosophic
approach works well after applying transformations such as FSK.

We also present the results after using a carrier wave with the original signal using
PAM modulation technique. We found a tremendous 1% decrease in loss when using
a carrier signal as it uses a high frequency carrier wave. This shows that the proposed
approach has greater tendency towards decreasing loss due to noise and error in bits
when transmitting through digital channels. Fig. 11 and Table 6 show the results after
applying PAM techniques.

In Table 6, by applying PAM techniques to the carrier signal and transforming accordingly,
the Loss is found to be considerably low denoting that the neutrosophic approach excels the
PAM-generated signals.

In Fig. 12, we generate an ideal spectrum of signal transmission over the channel using
carrier systems on the Neutrosophic Sets, which is insusceptible of noise. The original message
has been tampered using noise. However, by using the proposed method, it is able to generate
a smooth transition between error regions that are transmitted easily. This could be done at
every station. The message signal passes through to reduce all kinds of noises due to channel
such as UV rays and other signals. The new method can be used for any kind of digital
communication over large distances as well.

Fig. 11 PAM Modulation of Sinusoidal Wave

Multimedia Tools and Applications (2020) 79:16883–1691416900

Based on the previous works, a quantitative analysis may be presented as follows:

1. In the experiment conducted by Sinderby et al. [92], it was found that the double
subtraction technique was able to yield a variation in spectrum center-frequency value
within a range of positive and negative of 10%. There was an increment in the signal to
noise ratio by 2 dB. The experiment also led to increasing in number of samples by 50%.
These signals were accepted by signal quality index.

2. In the experiment conducted by Gannot et al. [32], there is an increasing in average SNR
and noise reduction by 10 dB. A small improvement of 1–2 dB in the measure of SNR
was seen of enhanced signal quality.

Table 6 Results after calculation of Loss using the proposed Algorithm in PAM

Zx1 Zx2 Ylower Yupper Loss

0.1 N/A N/A N/A N/A
0.3 [78, 88] 0.1563 0.9648 0.0064
0.5 [103, 109] 0.1587 0.8962 0.0094
0.7 [5.,23] 0.1599 1.126 0.0087
0.9 [22, 129] 0.1633 1.256 0.0087
1.1 [14, 38] 0.1656 1.354 0.0089
1.3 [09, 14] 0.1689 1.387 0.0097
1.5 [87, 133] 0.1752 1.412 0.0097
1.7 [109, 128] 0.1811 1.423 0.0082
1.9 [60, 128] 0.1868 1.489 0.0083
2.1 [08,13] 0.1898 1.5369 0.0081
2.3 [87, 133] 0.1935 1.725 0.0083
2.5 [14, 128] 0.1956 1.741 0.0085
−0.1 [18, 62] −0.121 −0.568 0.00974
−0.3 [27, 122] −0.156 −0.756 0.00934

Fig. 12 Final results for Sinusoidal Wave

Multimedia Tools and Applications (2020) 79:16883–16914 16901

3. In the experiment conducted by Czyzewski et al. [24], the approaches considered are
scalar quantization and vector quantization. Calculating the Spectral flatness measure and
Unpredictability measure, it was found that vector data quantization is much more
superior in terms of efficiency than the scalar data quantization. Quality of the algorithm
is based on selection of the appropriate metric. Unpredictability measure leads to decision
accuracy.

4. In the experiment conducted by Johnson et al. [45], it has been observed that thresholding
leads to enhanced signal quality, and is compared to other speech enhancement tech-
niques like Ephraim Malah filtering, iterative Wiener filtering, etc. The SNR and SSNR
improvements are comparable to Ephraim Filtering, where the Bionic Wavelet Transform
gives the best results for noisiest environments that range from -10 dB to -5 dB. The
experiment also incorporates subjective measurement using mean Opinion Score at noise
environments to yield enhanced signal quality. However, it still less than Ephraim Malah
filtering and iterative Wiener filtering, but is significantly better than the scaled wavelet
method.

5. In the experiment conducted by Vullings et al. [122], the filter is evaluated using TWA
signals, Fetal ECG signals and Neonatal ECG. For TWA signals, the optimal value for
which performance of the filter is good exists at -20 dB. Fetal movement leads to a
decrease in noise covariance such that noise amplitude remains same but signal amplitude
increases. Neonatal ECG enables the newly arriving data to have more impact such that
Kalman gain is increased; thus, leading to a better estimation of ECG signals. In the
experiment conducted, neonatal ECG signal occurs around 55 s.

6. In the experiment conducted by Rahman [85], it is evident from the analysis that when
standard deviation of noise is small in the range 0.044 mV to 0. 09 mV, the best filtration
technique is Fast Fourier Transform. When the standard deviation for noise is higher in
the range 0.44 mV to 0.9 mV, the best filtration technique was found to be six times the
filtering system. Thus, we find that iteration relies on the standard deviation of noise. The
quality of filtration is evaluated by percentage rms difference method (PRD) which is
smallest as percent of distortion for a high SNR.

7. In the experiment conducted by Praveen [84], DWT thresholding was used for denoising
Time of flight diffraction (TOFD) signals. The signals denoised using 36 db were
compared to the SNR values obtained for 4db. It is suggested that higher order wavelets
provide greater SNR values in comparison to lower order wavelets.

8. In the experiment conducted by Veras [121], it has been validated that the proposed
technique is suitable for speech quality enhancement. The suggested algorithm is capable
of increasing the metrics for quality assessment CD, LLR, FWSS, SRMR and Q score
mapped to Mean Opinion Score by 6%, 2%, 43%, 31% and 15% respectively. Further it
has decreased the Word Error rate by 0.9%. Both the datasets considered experience an
increased Q-score mapped to Mean Opinion Score by 60% and 50% respectively.
Moreover, for real data, Word Error Rate reduces by 14.6%.

9. In the experiment conducted by Bouserhal et al. [21], it is evident how limited bandwidth
degrades the quality of speech. Bandwidth extension may not be enough to solve the
problem, and therefore the experimental analysis has been conducted using adaptive
filtering and a non-linear bandwidth extension method. Both objective and subjective
tests have been conducted and both show significant enhancement of signal quality.
Statistical results for 95% confidence interval between objective evaluation for different
stages is found to be significant (0.0001 < ρ < 0.01, ρ = 0.9413). Similarly, statistical

Multimedia Tools and Applications (2020) 79:16883–1691416902

results for 95% confidence interval between objective evaluation for different stages is
found to be significant (ρ < 0.0001 and ρ = 0.9782).

10. In the experiment conducted by Du et al. [30], seventeen algorithms were taken into
consideration out of which twelve were capable of limiting the calculation time. The
proposed technique has been known to address Noise reduction, drift signal prediction
estimation, yaw correction during motion analysis. Simple filter algorithms like Low
pass filter, high pass filter remove measurement biases, but compensation algorithms
like Drift and Offset Compensator and Compensation Method with Temperature or
Accelerometer and Magnetometer Data can be used for noise reduction by compensat-
ing for gyroscopic errors. Compensation algorithms require resource combination but
provide efficiency.

In the proposed method, we can observe how the loss decreases. The proposed algorithm has
good performance as shown in the experiments above and is able for signal transmission.

4 Conclusion

In this paper, we proposed a new Neutrosophic approach to reduce noises and errors in signal
transmission. Three membership functions are defined to account for the truth, indeterminacy
and falsehood of a system. Confidence function was used as the truth membership function,
which is associated with sampled time intervals. Dependency function was defined at each
time interval for the frequency of transmitted signal. This can be checked in different signal
stations between the source and destination. Finally, a Falsehood function was defined to
indicates the loss in information due to amplitude distortion. The signal loss is minimized by
taking safe sampling rates and quantization levels.

In the experiments, we created an ideal spectrum for signal transmission over any channel
by carrier systems such as PAM, which resulted in 1% decrease in loss compared to the
original signal without PAM. We also used FSK and described its relationship as to
Neutrosophic philosophy with reference to frequency and time domain and observed a
decrease of 0.1% if the frequency is shifted to a higher range. This shows the feasibility and
applicability of the proposed method.

Our research can be further modified by introducing other factors and optimization
techniques. This research has great practical implications on signal transmission and should
be adopted for communication without interruptions. Future expansion could lean toward real
applications for better demonstration [10, 14, 29, 33, 37–41, 46–49, 53, 55, 57, 68, 80, 86, 87,
90, 91, 93, 94, 97–110, 112–115, 117].

Compliance with ethical standards

Conflict of interest The authors declare that they do not have any conflict of interests.

Human and animal studies This research does not involve any human or animal participation. All authors
have checked and agreed the submission.

Multimedia Tools and Applications (2020) 79:16883–16914 16903

Ta
bl
e
7

C
om

pa
ra
tiv

e
an
al
ys
is

N
o.

A
ut
ho
rs

Te
ch
ni
qu
es

R
es
ul
ts

Pa
ra
m
et
er
s

L
im

ita
tio
ns

1.
Si
nd
er
by

et
al
.[
92
]

D
ou
bl
e
su
bt
ra
ct
io
n
te
ch
ni
qu
e

to
en
ha
nc
e
si
gn
al
qu
al
ity

in
es
op
ha
ge
al
re
co
rd
in
gs

of
di
ap
hr
ag
m

el
ec
tr
om

yo
gr
am

(E
M
G
di
)

T
he

st
ud
y
re
su
lte
d
in

va
ri
at
io
n
of

E
M
G
po
w
er

sp
ec
tr
um

ce
nt
er
-f
re
qu
en
cy
,i
nc
re
as
e
in

si
gn
al
to

no
is
e
ra
tio

Fr
eq
ue
nc
y,
Si
gn
al
to

N
oi
se

R
at
io
,S

ig
na
l
Q
ua
lit
y
In
de
x

C
ha
ng
e
in

el
ec
tr
od
e
co
nf
ig
ur
at
io
n
m
ay

le
ad

to
al
te
ra
tio

n
in

th
e
di
st
an
ce

be
tw
ee
n
el
ec
tr
od
e

pa
ir
s
fo
r
th
e
do
ub
le
su
bt
ra
ct
io
n,

re
du
ce
d

in
fl
ue
nc
e
of

re
la
tiv
e
ch
an
ge
s
in

th
e
po
si
tio
n

of
th
e
di
ap
hr
ag
m

ce
nt
re

w
ith

re
sp
ec
t
to

th
e

el
ec
tr
od
e
ar
ra
y,
st
ud
y
ba
se
d
on

as
su
m
pt
io
ns

2.
Sh

ar
on

G
an
no
t

[3
2]

Si
gn
al
en
ha
nc
em

en
t
te
ch
ni
qu
e

us
in
g
B
ea
m
fo
rm

in
g
an
d

N
on
st
at
io
na
ri
ty

M
ic
ro
ph
on
e
sp
ee
ch

en
ha
nc
em

en
t
al
go
ri
th
m
,

In
cr
ea
se

in
SN

R
an
d
se
lf
ca
nc
el
la
tio
n
le
ad
s

to
be
tte
r
si
gn
al
qu
al
ity

Si
gn
al
to

N
oi
se

R
at
io
,N

oi
se

R
ed
uc
tio

n,
A
ve
ra
ge
d

Si
gn
al
to

N
oi
se

ra
tio
,

fr
eq
ue
nc
y

St
ud
y
is
co
nf
in
ed

on
ly

to
fr
eq
ue
nc
y
do
m
ai
n

th
er
ef
or
e
no

in
fo
rm

at
io
n
ab
ou
t
th
e
tim

e
do
m
ai
n,

no
is
e
ha
s
be
en

as
su
m
ed

to
be

no
n-
st
at
io
na
ry

w
hi
ch

m
ay

al
te
r
th
e
ac
cu
ra
-

cy
.A

ss
um

pt
io
n
th
at
re
ce
iv
ed

si
gn
al
s
ar
e

de
la
ye
d
ve
rs
io
ns

of
so
ur
ce

si
gn
al
ig
no
re

in
te
rf
er
en
ce

an
d
so
m
e
si
gn
al
s
m
ay

ge
t
lo
st

du
ri
ng

tr
an
sm

is
si
on
.

3.
C
zy
że
w
sk
i

an
d

K
ró
lik

ow
-

sk
i
[2
4]

N
eu
ro
-r
ou
gh

hy
br
id
is
at
io
n

te
ch
ni
qu
e
ap
pl
ie
d
to

au
di
o

si
gn
al
s
fo
r
pr
oc
es
si
ng

H
yb
ri
di
sa
tio

n
SO

M
ba
se
d
qu
an
tiz
at
io
n
an
d

ro
ug
h
se
t
in
fe
re
nc
e
is
m
uc
h
m
or
e
ac
cu
ra
te

in
co
m
pa
ri
so
n
to

sy
st
em

s
la
ck
in
g

hy
br
id
is
at
io
n.

So
ft
co
m
pu
tin

g
te
ch
ni
qu
es

im
pr
ov
e
ov
er
al
l
ef
fi
ci
en
cy
.

N
oi
se

es
tim

at
io
n
(s
pe
ct
ra
l

fl
at
ne
ss

m
ea
su
re
,

un
pr
ed
ic
ta
bi
lit
y
m
ea
su
re
),

E
ff
ic
ie
nc
y

H
ig
h
co
m
pu
ta
tio

na
l
co
m
pl
ex
ity

in
vo
lv
ed

in
tr
ai
ni
ng

of
ne
ur
al
ne
tw
or
ks
.

4.
Jo
hn
so
n
[4
5]

B
io
ni
c
W
av
el
et
tr
an
sf
or
m

(B
W
T
)
fo
r
sp
ee
ch

si
gn
al

en
ha
nc
em

en
t

R
es
ul
ts
ar
e
pr
ov
id
ed

fo
r
w
hi
te
G
au
ss
ia
n
no
is
e

as
w
el
la
s
ot
he
rr
ea
lis
tic

no
is
e
en
vi
ro
nm

en
ts
,

Te
ch
ni
qu
es

lik
e
th
re
sh
ol
di
ng
,f
ilt
er
in
g,

sp
ec
tr
al
su
bt
ra
ct
io
n
le
ad

to
en
ha
nc
ed

si
gn
al

qu
al
ity

Si
gn
al
to

N
oi
se

R
at
io
,

Se
gm

en
ta
l
Si
gn
al
to

N
oi
se

ra
tio

,M
ea
n
O
pi
ni
on

Sc
or
e

E
xp
er
im

en
ts
do

no
tv

al
id
at
e
th
at
th
e
m
et
ho
d
is

be
st
ou
t
of

al
l
th
e
m
et
ho
ds

co
ns
id
er
ed

fo
r

ex
pe
ri
m
en
ta
l
an
al
ys
is
,t
he
re
fo
re

it
is
ju
st
a

su
rv
ey

5.
V
ul
lin
gs

et
al
.

[1
22
]

A
da
pt
iv
e
K
al
m
an

Fi
lte
r
fo
r

E
C
G

si
gn
al
en
ha
nc
em

en
t.

In
th
e
ab
se
nc
e
of

pr
io
ri
kn
ow

le
dg
e
th
e
fi
lte
r

w
ith

ad
ap
tiv

e
no
is
e
es
tim

at
io
n
pe
rf
or
m
s

si
m
ila
r
to

th
e
fi
lte
r
w
ith

op
tim

iz
ed

fi
xe
d

no
is
e
co
va
ri
an
ce
.

N
oi
se

C
ov
ar
ia
nc
e,
N
oi
se

E
st
im

at
io
n,

Si
gn
al
to

N
oi
se

R
at
io

K
al
m
an

fi
lte
rs
fi
nd

th
ei
r
us
e
on
ly
in
lin

ea
r
st
at
e

tr
an
si
tio
ns
,a
ss
um

es
lin

ea
r
dy
na
m
ic
s
an
d

G
au
ss
ia
n
Pr
ob
ab
ili
ty

D
is
tr
ib
ut
io
n
Fu

nc
tio

n.
K
al
m
an

fi
lte
r
m
ay

ha
ve

a
sl
ow

re
ac
tio

n
sp
ee
d
in
ra
pi
d
ch
an
ge

si
tu
at
io
ns
,I
na
cc
ur
ac
y

in
es
tim

at
io
n
of

m
ea
su
re
m
en
t
no
is
e

6.
R
ah
m
a
et
al
.

[8
5]

W
av
el
et
tr
an
sf
or
m

fo
r

E
nh
an
ce
m
en
t
of

E
le
ct
ro
ca
rd
io
gr
am

si
gn
al
by

no
is
e
fi
ltr
at
io
n

Fo
r
sm

al
l
va
lu
e
of

no
is
e
st
an
da
rd

de
vi
at
io
n,

be
st
fi
ltr
at
io
n
is
Fa
st
Fo

ur
ie
r
T
ra
ns
fo
rm

,
ho
w
ev
er

fo
r
la
rg
e
va
lu
es

of
st
an
da
rd

de
vi
at
io
n
of

no
is
e,
be
st
fi
ltr
at
io
n
is
si
x
tim

e
th
e
fi
ltr
at
io
n
sy
st
em

N
oi
se
,F

re
qu
en
cy
,S

ig
na
l
to

N
oi
se

R
at
io

D
W
T
co
ef
fi
ci
en
ts
m
ay

no
t
be

ca
pa
bl
e
of

di
st
in
gu
is
hi
ng

si
gn
al
sh
if
ts
an
d
m
ay

le
ad

to
po
or

di
re
ct
io
na
lit
y,
th
er
e
m
ay

be
ab
se
nc
e
of

ph
as
e
in
fo
rm

at
io
n.

A
p
p
en

d
ix

Multimedia Tools and Applications (2020) 79:16883–1691416904

Ta
bl
e
7

(c
on
tin

ue
d)

N
o.

A
ut
ho
rs

Te
ch
ni
qu
es

R
es
ul
ts

Pa
ra
m
et
er
s

L
im

ita
tio

ns

7.
P
ra
ve
e
et
al
.

[8
4]

Si
gn
al
qu
al
ity

en
ha
nc
em

en
t

us
in
g
th
e
T
im

e
of

fl
ig
ht

di
ff
ra
ct
io
n
(T
O
FD

)
te
ch
-

ni
qu
e

H
ig
he
r
or
de
r
w
av
el
et
s
ha
ve

be
en

ob
se
rv
ed

to
pr
ov
id
e
gr
ea
te
r
SN

R
im

pr
ov
em

en
t
w
ith

re
sp
ec
t
to

th
e
lo
w
er

or
de
r

w
av
el
et
s.

Si
gn
al
to

N
oi
se

ra
tio

,
E
ff
ic
ie
nc
y

D
if
fi
cu
lt
to

pe
rf
or
m

de
te
ct
io
n,

an
d
id
en
tif
y

po
si
tio

n
an
d
si
ze

th
e
si
gn
al
,T

O
FD

is
in
ca
pa
bl
e
of

de
te
ct
in
g
th
e
am

pl
itu

de
of

di
ff
ra
ct
ed

si
gn
al
s
fo
r
lo
w
le
ve
ls
en
si
tiv

ity
,i
f

th
e
le
ve
l
is
se
t
to

hi
gh

a
lo
t
of

di
ff
ra
ct
ed

si
gn
al
s
ar
e
ex
hi
bi
te
d,

th
er
e
m
ay

be
se
ve
ra
l

m
as
k
de
fe
ct
s
an
d
sp
ur
io
us

in
di
ca
tio

ns
.

8.
V
er
as

et
al
.

[1
21
]

Sp
ee
ch

qu
al
ity

en
ha
nc
em

en
tb
y

us
in
g
th
e
te
ch
ni
qu
e
sp
ec
tr
al

su
bt
ra
ct
io
n

T
he

m
et
ri
cs

in
vo
lv
ed

va
lid

at
e
th
at
th
e

al
go
ri
th
m

in
cr
ea
se
s
th
e
es
tim

at
ed

m
et
ri
cs

fo
r
qu
al
ity

as
se
ss
m
en
t
an
d
de
cr
ea
se
s
W
or
d

E
rr
or

R
at
e
fo
r
th
e
da
ta
se
ts

T
im

e,
Fr
eq
ue
nc
y,

Sp
ee
ch
-t
o-
re
ve
rb
er
at
io
n

m
od
ul
at
io
n
en
er
gy

ra
tio

(S
R
M
R
),
C
ep
st
ra
l

D
is
ta
nc
e,
L
og

L
ik
el
ih
oo
d

R
at
io

R
es
id
ua
l
no
is
e
an
d
ro
ug
he
ni
ng

of
sp
ee
ch

du
e

to
th
e
no
is
y
ph
as
e,

9.
B
ou
se
rh
al

et
al
.[
21
]

A
da
pt
iv
e
fi
lte
ri
ng

an
d
ar
tif
ic
ia
l

ba
nd
w
id
th

ex
te
ns
io
n

te
ch
ni
qu
es

fo
r
sp
ee
ch

qu
al
ity

en
ha
nc
em

en
t

O
bj
ec
tiv
e
an
d
Su

bj
ec
tiv

e
E
va
lu
at
io
n
sh
ow

en
ha
nc
ed

si
gn
al
qu
al
ity
.

Si
gn
al
to

N
oi
se

R
at
io
,

Fr
eq
ue
nc
y

A
da
pt
iv
e
fi
lte
ri
ng

te
ch
ni
qu
es

m
ay

as
su
m
e
th
e

pr
oc
es
s
dy
na
m
ic
s
to

be
lin
ea
r
an
d
m
ay

pr
ov
id
e
on
ly

a
po
in
t
es
tim

at
e,
m
ay

ad
dr
es
s

on
ly

pr
oc
es
se
s
w
ith

ad
di
tiv
e
un
im

od
al

no
is
e.
A
rt
if
ic
ia
l
B
an
dw

id
th

E
xt
en
si
on

te
ch
ni
qu
e
m
ay

de
gr
ad
e
th
e
ov
er
al
l

pe
rf
or
m
an
ce

of
th
e
sy
st
em

10
.

D
u
et
al
.[
30
]

St
ud
y
on

Si
gn
al
Q
ua
lit
y

Im
pr
ov
em

en
t
A
lg
or
ith

m
s

fo
r
H
um

an
M
ot
io
n
A
na
ly
si
s

Sy
st
em

s

A
ll
th
e
al
go
ri
th
m
s
w
er
e
ca
pa
bl
e
of

en
ha
nc
in
g

th
e
si
gn
al
qu
al
ity

by
re
du
ci
ng

si
gn
al
er
ro
rs
.

T
im

e,
Fr
eq
ue
nc
y,

Te
m
pe
ra
tu
re
,A

cc
ur
ac
y

K
al
m
an

fi
lte
r
ba
se
d
al
go
ri
th
m
s
m
ay

re
qu
ir
e

in
fo
rm

at
io
n
fr
om

ot
he
r
se
ns
or
s
an
d
w
or
k

w
ith

al
go
ri
th
m
s
fo
r
sp
ec
if
ic
ap
pl
ic
at
io
ns
.

A
da
pt
iv
e
B
as
ed

al
go
ri
th
m
s
m
ay

re
qu
ir
e
a

re
fe
re
nc
e
m
od
el
an
d
so
m
e
of

th
es
e

al
go
ri
th
m
s
m
us
t
be

us
ed

w
ith

sp
ec
if
ic

se
ns
or
s.
Si
m
pl
e
Fi
lte
r
al
go
ri
th
m
s
ar
e
us
ed

fo
r
si
ng
le
si
m
pl
e
fu
nc
tio

n
m
ay

ne
ed

to
be

co
m
bi
ne
d
w
ith

ot
he
r
al
go
ri
th
m
s
fo
r
be
tte
r

re
su
lt.

Multimedia Tools and Applications (2020) 79:16883–16914 16905

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

References

1. Abdel-Basset M, Mohamed M (2018) The role of single valued neutrosophic sets and rough sets in smart
city: imperfect and incomplete information systems. Measurement 124:47–55

2. Abdel-Basset M, Mohamed M, Zhou Y, Hezam I (2017) Multi-criteria group decision making based on
neutrosophic analytic hierarchy process. Journal of Intelligent & Fuzzy Systems 33(6):4055–4066

3. Abdel-Basset M, Mohamed M, Smarandache F (2018) An Extension of Neutrosophic AHP–SWOT
Analysis for Strategic Planning and Decision-Making. Symmetry 10(4):116. Accessed 23 May 2018

4. Abdel-Basset M, Mohamed M, Smarandache F, Chang V (2018) Neutrosophic Association Rule Mining
Algorithm for Big Data Analysis. Symmetry 10(4):106

5. Abdel-Basset M, Mohamed M, Smarandache F (2018) A Hybrid Neutrosophic Group ANP-TOPSIS
Framework for Supplier Selection Problems. Symmetry 10(6):226

6. Abdel-Basset M, Mohamed M, Chang V (2018) NMCDA: A framework for evaluating cloud computing
services. Futur Gener Comput Syst 86:12–29

7. Abdel-Basset M, Zhou Y, Mohamed M, Chang V (2018) A group decision making framework based on
neutrosophic VIKOR approach for e-government website evaluation. Journal of Intelligent & Fuzzy Systems
34(6):4213–4224

8. Ali M, Smarandache F (2017) Complex neutrosophic set. Neural Comput & Applic 28(7):1817–1834
9. Ali M, Son LH, Deli I, Tien ND (2017) Bipolar neutrosophic soft sets and applications in decision making.

Journal of Intelligent & Fuzzy Systems 33(6):4077–4087
10. Ali M, Khan H, Son L, Smarandache F, Kandasamy W (2018) New Soft Set Based Class of Linear

Algebraic Codes. Symmetry 10(10):510
11. Ali M, Thanh ND, Van Minh N (2018) A neutrosophic recommender system for medical diagnosis based

on algebraic neutrosophic measures. Appl Soft Comput 71:1054–1071
12. Ali M, Son LH, Khan M, Tung NT (2018) Segmentation of dental X-ray images in medical imaging using

neutrosophic orthogonal matrices. Expert Syst Appl 91:434–441
13. Ali M, Dat LQ, Son LH, Smarandache F (2018) Interval complex neutrosophic set: formulation and

applications in decision-making. International Journal of Fuzzy Systems 20(3):986–999
14. Amal L, Son LH, Chabchoub H (2018) SGA: spatial GIS-based genetic algorithm for route optimization of

municipal solid waste collection. Environ Sci Pollut Res 25(27):27569–27582
15. Ansari AQ, Biswas R, Aggarwal S (2012) Neutrosophic classifier: An extension of fuzzy classifier. Appl

Soft Comput 13:563–573
16. Aravindan TE, Seshasayanan R, Vishvaksenan KS (2018) Medical image denoising by using discrete

wavelet transform: Neutrosophic theory new direction. Cogn Syst Res. https://doi.org/10.1016/j.
cogsys.2018.10.027

17. Atanassov K (1986) Intuitionistic fuzzy sets. Fuzzy Sets Syst 20:87–96
18. Basset M, Manogaran G,Gamal A and Smarandache F (2018), A hybrid approach of neutrosophic sets and

DEMATEL method for developing supplier selection criteria, Springer Science, Business Media, LLC,
part of Springer Nature, 254–278

19. Basset M, Manogaran G, Mohammad M and Smarandache F (2018), A novel method for solving the fully
neutrosophic linear programming problems, Neural Computing and Applications, 1–11. https://doi.
org/10.1007/s00521-018-3404-6

20. Basset M, Manogaran G, Mohammad M, Chilamkurti N (2018) Three-way decisions based on
neutrosophic sets and AHP-QFD framework for supplier selection problem. Future Generation
Computing Systems 89:19–30

21. Bouserhal R, Falk T, Voix J (2017) In-ear microphone speech quality enhancement via adaptive filtering
and artificial bandwidth extension. The Journal of the Acoustical Society of America 141(3):1321–1334

22. Broumi S, Talea M, Bakali A, Smarandache F (2016) On bipolar single valued neutrosophic graphs.
Journal of New Theory 11:84–102

23. Broumi S, Smarandache F, Talea M, Bakali A (2016) An introduction to bipolar single valued
neutrosophic graph theory. Appl Mech Mater 84(1):184–191

24. Czyzewski A, Krolikowski R (2001) Neuro-Rough Control of Masking Thresholds for Audio Signal
Enhancement, Neurocomputing, 5–27

25. Deli I (2017) Interval-valued neutrosophic soft sets and its decision making. Int J Mach Learn Cybern 8(2):665–
676

Multimedia Tools and Applications (2020) 79:16883–1691416906

https://doi.org/10.1016/j.cogsys.2018.10.027
https://doi.org/10.1016/j.cogsys.2018.10.027
https://doi.org/10.1007/s00521-018-3404-6
https://doi.org/10.1007/s00521-018-3404-6

26. Deli I (2018) Operators on Single Valued Trapezoidal Neutrosophic Numbers and SVTN-Group Decision
Making, neutrosophic set and system, 22, 131–151

27. Deli I, Şubaş Y (2017) A ranking method of single valued neutrosophic numbers and its applications to
multi-attribute decision making problems. Int J Mach Learn Cybern 8(4):1309–1322

28. Deli I, Şubaş Y (2017) Some weighted geometric operators with SVTrN-numbers and their application to
multi-criteria decision making problems. Journal of Intelligent & Fuzzy Systems 32(1):291–301.
https://doi.org/10.3233/JIFS-151677

29. Doss S, Nayyar A, Suseendran G, Tanwar S, Khanna A, Son LH, Thong PH (2018) APD-JFAD: Accurate
Prevention and Detection of Jelly Fish Attack in MANET. IEEE ACCESS 6:56954–56965

30. Du J, Gerdtman C, Linden M (2018) Signal Quality Improvement Algorithms for MEMS Gyroscope-
Based Human Motion Analysis Systems: A Systematic Review, Sensors (Special Issue on Sensor Signal
and Information Processing). MDPI 18(4):1123–1141

31. Ejaz et al (2018) Joint Quantization and Confidence-Based Generalized Combining Scheme for
Cooperative Spectrum Sensing. IEEE Syst J 12(2):1909–1920

32. Gannot S, Burshtein D, Weinstein E (2001) Signal Enhancement Using Beamforming and Nonstationarity
with Applications to Speech, IEEE Transactions on Signal Processing, 1614–1626

33. Giap CN, Son LH, Chiclana F (2018) Dynamic Structural Neural Network. Journal of Intelligent & Fuzzy
Systems 34:2479–2490

34. Gio Y, Xia R, Sengur A, Polat K (2017) A novel image segmentation approach based on neutrosophic c-
means clustering and indeterminacy filtering. Neural Comput & Applic 28(10):3009–3019

35. Gio Y, Sengur A, Akbulut Y, Shipley A (2018) An effective color image segmentation approach using
neutrosophic adaptive mean shift clustering. Measurement 119:28–40

36. Guo Y, Cheng H, Zhang Y (2009) A New Neutrosophic Approach to Image Denoising. NewMathematics
and Natural Computation 5(3):653–662

37. Hai DT, Son H, Vinh LT (2017) Novel fuzzy clustering scheme for 3D wireless sensor networks. Appl Soft
Comput 54:141–149

38. Hemanth DJ, Anitha J, PopescuDE, Son LH (2018) Amodified genetic algorithm for performance improvement
of transform based image steganography systems. Journal of Intelligent & Fuzzy Systems 35(1):197–209

39. Hemanth J, Anitha J, Naaji A, Geman O, Popescu D, Son LH (2018) A Modified Deep Convolutional
Neural Network for Abnormal Brain Image Classification. IEEEAccess 7(1):4275–4283. Accessed 15 Jun
2018

40. Hemanth DJ, Anitha J, Son LH, Mittal M (2018) Diabetic Retinopathy Diagnosis from Retinal Images
Using Modified Hopfield Neural Network. J Med Syst 42(12):247

41. Hemanth DJ, Anitha J, Son LH (2018) Brain signal based human emotion analysis by circular back
propagation and Deep Kohonen Neural Networks. Computers & Electrical Engineering 68:170–180.
Accessed 15 Jun 2018

42. Huyen DTT, Binh NT, Tuan TM, Trung TQ, Nhu NG, Dey N, Son LH (2017) Analyzing Trends in
Hospital-Cost Payments of Patients Using ARIMA and GIS: Case Study at the Hanoi Medical University
Hospital, Vietnam. Journal of Medical Imaging and Health Informatics 7(2):421–429

43. Jha S, Kumar R, Chatterjee JM, Khari M, Yadav N, Smarandache F (2018) Neutrosophic soft set decision
making for stock trending analysis. Evol Syst:1–7. https://doi.org/10.1007/s12530-018-9247-7

44. Jha S, Son L, Kumar R, Priyadarshini I, Smarandache F, Long H (2019), Neutrosophic image segmen-
tation with Dice Coefficients, Measurement, Volume 134, Elsevier

45. Johnson MT, Yuan X, Ren Y (2007) Speech signal enhancement through adaptive wavelet thresholding.
Speech Comm 49(2):123–133

46. Kapoor R, Gupta R, Son LH, Jha S, Kumar R (2018) Detection of power quality event using histogram of
oriented gradients and support vector machine. Measurement 120:52–75

47. Kapoor R, Gupta R, Son LH, Jha S, Kumar R (2018) Boosting performance of power quality event
identification with KL Divergence measure and standard deviation. Measurement 126:134–142

48. Kapoor R, Gupta R, Kumar R, Son LH, Jha S (2019) New scheme for underwater acoustically wireless
transmission using direct sequence code division multiple access in MIMO systems. Wirel Netw:1–13.
https://doi.org/10.1007/s11276-018-1750-z

49. Kaur S, Bansal RK, Mittal M, Goyal LM, Kaur I, Verma A, Son LH (2019). Mixed Pixel Decomposition
Based on Extended Fuzzy Clustering for Single Spectral Value Remote Sensing Images. Journal of the
Indian Society of Remote Sensing, 1–11. DOI: https://doi.org/10.1007/s12524-019-00946-2

50. Khan M, Son L, Ali M, Chau H, Na N, Smarandache F (2018) Systematic review of decision making
algorithms in extended neutrosophic sets. Symmetry 10(8):314

51. Koundal D (2017) Texture-based image segmentation using neutrosophic clustering. IET Image Process
11(8):640–645

Multimedia Tools and Applications (2020) 79:16883–16914 16907

https://doi.org/10.1016/j.cogsys.2018.10.027
https://doi.org/10.1007/s12530-018-9247-7
https://doi.org/10.1007/s11276-018-1750-z
https://doi.org/10.1007/s12524-019-00946-2

52. Kulkarni SR (2002), Lecture Notes for ELE201 Introduction to Electrical Signals and Systems, 1–16.
(https://sisu.ut.ee/sites/default/files/imageprocessing/files/digitizn.pdf). Accessed 15 June 2018

53. Kumar R, Son LH, Jha S, Mittal M, Goyal LM (2018). Spatial data analysis using association rule mining
in distributed environments: a privacy prospect. Spatial Information Research, 1–10. DOI: https://doi.
org/10.1007/s41324-018-0207-x

54. Kuojun, Y, et al. (2017), A TIADC mismatch calibration method for digital storage oscilloscope, Electronic
Measurement and Instruments (ICEMI) 2017 13th IEEE International Conference on, (pp. 379–383), IEEE

55. Le T, Le Son H, Vo M, Lee M, Baik S (2018) A Cluster-Based Boosting Algorithm for Bankruptcy
Prediction in a Highly Imbalanced Dataset. Symmetry 10(7):250

56. Liu et al (2015) Accurate Frequency Estimation Based On Three-Parameter Sine-Fitting With Three Fft
Samples. Metrology And Measurement Systems 22(3):403–416

57. Long HV, Ali M, Khan M, Tu DN (2019) A novel approach for fuzzy clustering based on neutrosophic
association matrix. Comput Ind Eng. https://doi.org/10.1016/j.cie.2018.11.007

58. Lotfollahi M, Gity M, Ye J, Far A (2018) Segmentation of breast ultrasound images based on active
contours using neutrosophic theory. J Med Ultrason 45(2):205–212

59. Lu Z, Ye J (2017) Cosine measures of neutrosophic cubic sets for multiple attribute decision-making.
Symmetry 9(7):121

60. Majumdar P, Samanta SK (2014) On similarity and entropy of neutrosophic sets. Journal of Intelligent and
Fuzzy Systems 26(3):1245–1252

61. Mohan J, Krishnaveni V, Guo Y (2012) Performance Comparison of MRI Denoising Techniques Based on
Neutrosophic Set Approach. Eur J Sci Res 86(3):307–318

62. Mohan J, Thilaga A, Chandra A, Krishnaveni V, Guo Y (2012) Evaluation of Neutrosophic Set Approach
Filtering Technique for Image Denoising. The International Journal of Multimedia & Its Applications
(IJMA) 4(4):73–81

63. Mohan J, Krishnaveni V, Guo Y (2013) MRI denoising using nonlocal neutrosophic set approach of
Wiener filtering, Biomedical Signal Processing and Control, 779–791

64. Mohan J, Krishnaveni V, Guo Y (2013) A New Neutrosophic Approach of Wiener Filtering for MRI
Denoising. Measurement Science Review 13(4):1335–8871

65. Mohan J, Chandra A, Krishnaveni V, Guo Y (2013), Image Denoising Based on Neutrosophic Wiener,
Advances in Computing and Information Technology, 861–869

66. Mohan J, Krishnaveni V, Guo Y (2013) Performance Analysis of Neutrosophic Set Approach of Median
Filtering for MRI Denoising. International Journal of Electronics and Communication Engineering and
Technology 3(2):148–163

67. Mohan J, Krishnaveni V, Guo Y (2013) Non Local Neutrosophic Set Approach of Wiener Filtering for
MRI Denoising. Archives Des Sciences Journal 66(2):125–136

68. Ngan TT, Lan LTH, Ali M, Tamir D, Son LH, Tuan TM, Rishe N, Kandel A (2018) Logic Connectives of
Complex Fuzzy Sets. Romanian Journal of Information Science and Technology 21(4):344–358

69. Ngan RT, Son LH, Cuong BC, Ali M (2018) H-max distance measure of intuitionistic fuzzy sets in
decision making. Appl Soft Comput 69:393–425

70. Ngan RT, Ali M, Son LH (2018) δ-equality of intuitionistic fuzzy sets: a new proximity measure and
applications in medical diagnosis. Appl Intell 48(2):499–525

71. Nguyen GN, Son LH, Ashour AS, Dey N (2019) A survey of the state-of-the-arts on neutrosophic sets in
biomedical diagnoses. Int J Mach Learn Cybern 10(1):1–13

72. Nugroho H, Rahmawaty M, Triyani Y, Ardiyanto I. (2017), Neutrosophic and fuzzy C-means clustering
for breast ultrasound image segmentation, 2017 9th International Conference on Information Technology
and Electrical Engineering (ICITEE)

73. Pan et al (2004) Exact spectra analysis of sampled signals with jitter-induced nonuniformly holding effects.
IEEE Trans Instrum Meas 53(4):1279–1288

74. Peng XD, Dai JG (2018) A Bibliometric Analysis of Neutrosophic Set: Two Decades Review from 1998-
2017. Artif Intell Rev. https://doi.org/10.1007/s10462-018-9652-0

75. Peng XD, Dai JG (2018) Approaches to single-valued neutrosophic MADM based on MABAC, TOPSIS
and new similarity measure with score function. Neural Comput & Applic 29(10):939–954

76. Peng XD, Liu C (2018) Algorithms for neutrosophic soft decision making based on EDAS, new similarity
measure and level soft set. Journal of Intelligent and Fuzzy Systems 32(1):955–968

77. Peng JJ, Wang JQ, Zhang HY, Chen XH (2014) An outranking approach for multi-criteria decision-
making problems with simplified neutrosophic sets. Appl Soft Comput 25:336–346

78. Peng JJ, Wang JQ, Wu XH, Wang J, Chen XH (2015) Multi-valued neutrosophic sets and power
aggregation operators with their applications in multi-criteria group decision-making problems.
International Journal of Computational Intelligence Systems 8(2):345–363

Multimedia Tools and Applications (2020) 79:16883–1691416908

https://sisu.ut.ee/sites/default/files/imageprocessing/files/digitizn.pdf
https://doi.org/10.1007/s41324-018-0207-x
https://doi.org/10.1007/s41324-018-0207-x
https://doi.org/10.1016/j.cie.2018.11.007
https://doi.org/10.1007/s10462-018-9652-0

79. Peng HG, Zhang HY, Wang JQ (2018) Probability multi-valued neutrosophic sets and its application in
multi-criteria group decision-making problems. Neural Comput & Applic 30(2):563–583

80. Phuong PTM, Thong PH, Son LH (2018) Theoretical analysis of picture fuzzy clustering: Convergence
and property. Journal of Computer Science and Cybernetics 34(1):17–32

81. Pramanik S, Mondal K (2015) Cotangent similarity measure of rough neutrosophic sets and its application
to medical diagnosis. Journal of New Theory 4:90–102

82. Pramanik S, Biswas P, Giri BC (2017) Hybrid vector similarity measures and their applications to multi-
attribute decision making under neutrosophic environment. Neural Comput & Applic 28(5):1163–1176

83. Prasad N and Kumar T (2016), Bandwidth Extension of Speech Signals: A Comprehensive Review,
International Journal of Intelligent Systems and Applications, 45–52

84. Praveen A, Vijayarekha K, Abraham S and Venkatraman B (2013), Signal quality enhancement using higher
order wavelets for ultrasonic TOFD signals from austenitic stainless steel welds, Ultrasonics, 1288–1292

85. Rahman A and Daqrouq K (2010), ECG signal enhancement using wavelet transform, WSEAS
Transactions on Biology and Biomedicine, 62–71

86. Robinson YH, Julie EG, Saravanan K, Kumar R, Son LH (2019). FD-AOMDV: fault-tolerant disjoint ad-
hoc on-demand multipath distance vector routing algorithm in mobile ad-hoc networks. Journal of
Ambient Intelligence and Humanized Computing, 1–18. DOI: https://doi.org/10.1007/s12652-018-1126-3

87. Sabharwal T, Gupta S, LH R, Kumar R, Jha S (2018) Recognition of surgically altered face images: an
empirical analysis on recent advances. Artif Intell Rev:1–32. https://doi.org/10.1007/s10462-018-9660-0

88. Sacrifices-Relationships (2017), http://sacrifices-relationships.ml/sogyzs/analog-signaling5431.php
89. Şahin R (2017) Cross-entropy measure on interval neutrosophic sets and its applications in multicriteria

decision making. Neural Comput & Applic 28(5):1177–1187
90. Saravanan K, Anusuya E, Kumar R, Son LH (2018) Real-time water quality monitoring using Internet of

Things in SCADA. Environ Monit Assess 190(9):556
91. Saravanan K, Aswini S, Kumar R, Son LH (2019) How to prevent maritime border collision for fisheries?-

A design of Real-Time Automatic Identification System. Earth Sci Inf:1–12. https://doi.org/10.1007
/s12145-018-0371-5

92. Sinderby C, Beck J, Lindstrom L andGrassino A (1997) Enhancement of signal quality in esophageal recordings
of diaphragm EMG, Special Communication, Meakins Christie Laboratories, McGill University

93. Singh K, Singh K, Son LH, Aziz A (2018) Congestion control in wireless sensor networks by hybrid
multi-objective optimization algorithm. Comput Netw 138:90–107

94. Singh N, Son LH, Chiclana F, Jean-Pierre M (2019) A New Fusion of Salp Swarm with Sine Cosine for
Optimization of Non-linear Functions. Eng Comput. https://doi.org/10.1007/s00366-018-00696-8

95. Smarandache F (2000). Unifying Field in Logics: Neutrosophic Logic. / Neutrosophic Probability,
Neutrosophic Set, Preliminary report, Western Section Meeting, Santa Barbara, CA, USA, Meeting #
951 of the American Mathematical Society, http://www.ams.org/amsmtgs/2064_presenters.html and
http://www.ams.org/amsmtgs/2064_program_saturday.html. Accessed 23 May 2018

96. Smarandache F (2006). Neutrosophic set - a generalization of the intuitionistic fuzzy set, Granular
Computing, 2006 IEEE International Conference, (pp.38–42), IEEE. DOI: https://doi.org/10.1109
/GRC.2006.1635754

97. Son LH (2014) HU-FCF: a hybrid user-based fuzzy collaborative filtering method in recommender
systems. Expert Systems with Applications: An International Journal 41(15):6861–6870

98. Son LH (2015) A novel kernel fuzzy clustering algorithm for geo-demographic analysis. Information
Sciences—Informatics and Computer Science, Intelligent Systems, Applications: An International Journal
317(C):202–223

99. Son LH (2016) Dealing with the new user cold-start problem in recommender systems: A comparative
review. Inf Syst 58:87–104

100. Son LH (2016) Generalized picture distance measure and applications to picture fuzzy clustering. Appl
Soft Comput 46(C):284–295

101. Son LH, Fujita H (2019) Neural-fuzzy with representative sets for prediction of student performance. Appl
Intell 49(1):172–187

102. Son LH, Hai PV (2016) A novel multiple fuzzy clustering method based on internal clustering validation
measures with gradient descent. International Journal of Fuzzy Systems 18(5):894–903

103. Son LH, Thong PH (2017) Soft computing methods for WiMax network planning on 3D geographical
information systems. J Comput Syst Sci 83(1):159–179

104. Son LH, Thong PH (2017) Some novel hybrid forecast methods based on picture fuzzy clustering for
weather nowcasting from satellite image sequences. Appl Intell 46(1):1–15

105. Son LH, Tien ND (2017) Tune up fuzzy C-means for big data: some novel hybrid clustering algorithms based on
initial selection and incremental clustering. International Journal of Fuzzy Systems 19(5):1585–1602

Multimedia Tools and Applications (2020) 79:16883–16914 16909

https://doi.org/10.1007/s12652-018-1126-3
https://doi.org/10.1007/s10462-018-9660-0
http://sacrifices-relationships.ml/sogyzs/analog-signaling5431.php
https://doi.org/10.1007/s12145-018-0371-5
https://doi.org/10.1007/s12145-018-0371-5
https://doi.org/10.1007/s00366-018-00696-8
http://www.ams.org/amsmtgs/2064_presenters.html
http://www.ams.org/amsmtgs/2064_program_saturday.html
https://doi.org/10.1109/GRC.2006.1635754
https://doi.org/10.1109/GRC.2006.1635754

106. Son LH, Tuan TM (2016) A cooperative semi-supervised fuzzy clustering framework for dental X-ray
image segmentation. Expert Syst Appl 46:380–393

107. Son LH, Tuan TM (2017) Dental segmentation from X-ray images using semi-supervised fuzzy clustering
with spatial constraints. Eng Appl Artif Intell 59:186–195

108. Son LH, Cuong BC, Lanzi PL, Thong NT (2012) A novel intuitionistic fuzzy clustering method for geo-
demographic analysis. Expert Syst Appl 39(10):9848–9859

109. Son PH, Son LH, Jha S, Kumar R, Chatterjee JM (2019) Governing mobile Virtual Network Operators in
developing countries. Util Policy 56:169–180

110. Son LH, Jha S, Kumar R, Chatterjee JM, Khari M (2019) Collaborative handshaking approaches between
internet of computing and internet of things towards a smart world: a review from 2009–2017.
Telecommun Syst, DOI:1–18. https://doi.org/10.1007/s11235-018-0481-x

111. Tam NT, Hai DT, Son LH, Le VT (2015). Optimization for the sensor placement problem in 3D
environments. In Networking, Sensing and Control (ICNSC), 2015 IEEE 12th International Conference
on (pp. 327–333). IEEE

112. Tam NT, Hai DT, Son LH, Vinh LT (2018) Improving lifetime and network connections of 3D wireless
sensor networks based on fuzzy clustering and particle swarm optimization. Wirel Netw 24(5):1477–1490

113. Thong PH, Son LH (2016) A novel automatic picture fuzzy clustering method based on particle swarm
optimization and picture composite cardinality. Knowl-Based Syst 109:48–60

114. Thong PH, Son LH (2016) Picture fuzzy clustering for complex data. Eng Appl Artif Intell 56:121–130
115. Thong PH, Son LH (2016a) Picture fuzzy clustering: a new computational intelligence method. Soft

Comput 20(9):3549–3562
116. Tian ZP, Zhang HY, Wang J, Wang JQ, Chen XH (2016) Multi-criteria decision-making method based on a

cross-entropy with interval neutrosophic sets. Int J Syst Sci 47(15):3598–3608
117. Tuan TM, Ngan TT, Son LH (2016) A novel semi-supervised fuzzy clustering method based on interactive

fuzzy satisficing for dental X-ray image segmentation. Appl Intell 45(2):402–428
118. Tuan TM, Chuan PM, Ali M, Ngan TT, Mittal M, Son LH (2018) Fuzzy and neutrosophic modeling for

link prediction in social networks. Evol Syst:1–6. https://doi.org/10.1007/s12530-018-9251-y
119. Uluçay V, Deli I, Şahin M (2018) Similarity measures of bipolar neutrosophic sets and their application to

multiple criteria decision making. Neural Comput & Applic 29(3):739–748
120. Vardeman, Lee (2005) Likelihood-based statistical estimation from quantized data. IEEE Trans Instrum

Meas 54(1):409–414
121. Veras J, Prego T, Lima A, Ferreira T and Netto S (2014) Speech Quality Enhancement Based on Spectral

Subtraction, Conference: Reverb Challenge Workshop
122. Vullings R, De Vries B, Bergmans JW (2011) An adaptive Kalman filter for ECG signal enhancement.

IEEE Trans Biomed Eng 58(4):1094–1103
123. Wang H, Smarandache F, Zhang Y, Sunderraman R (2010) Single valued Neutrosophic Sets. Multisspace

and Multistructure 4:410–413
124. Wang L, Zhang HY, Wang JQ (2018) Frank Choquet Bonferroni means operators of bipolar neutrosophic

sets and their application to multi-criteria decision-making problems. International Journal of Fuzzy
Systems 20(1):13–28

125. Wen J, Xuan S, Li Y, Gao Q, Peng Q (2018) Image-segmentation algorithm based on wavelet and data-
driven neutrosophic fuzzy clustering. The Imaging Science Journal 67(2):63–75

126. Ye J (2014) Similarity measures between interval neutrosophic sets and their applications in multicriteria
decision-making. Journal Of Intelligent and Fuzzy Systems 26(1):165–172

127. Ye J (2014). Vector similarity measures of simplified neutrosophic sets and their application in multicriteria
decision making. Infinite Study

128. Ye J (2014) A multicriteria decision-making method using aggregation operators for simplified
neutrosophic sets. Journal of Intelligent and Fuzzy Systems 26(5):2459–2466

129. Ye J (2014) Similarity measures between interval neutrosophic sets and their applications in multicriteria
decision-making. Journal of Intelligent and Fuzzy Systems 26(1):165–172

130. Ye J (2015) Improved cosine similarity measures of simplified neutrosophic sets for medical diagnoses.
Artif Intell Med 63(3):171–179

131. Ye J (2017) Projection and bidirectional projection measures of single-valued neutrosophic sets and their
decision-making method for mechanical design schemes. Journal of Experimental and Theoretical
Artificial Intelligence 29(4):731–740

132. Zadeh L (1965) Fuzzy sets. Inf Control 8:338–353
133. Zhang HY, Wang JQ, Chen XH (2014) Interval neutrosophic sets and their application in multicriteria

decision making problems. Sci World J 2014

Multimedia Tools and Applications (2020) 79:16883–1691416910

https://doi.org/10.1007/s11235-018-0481-x
https://doi.org/10.1007/s12530-018-9251-y

Sudan Jha was born on October 22 at the Capital city Kathmandu of Himalayan Country Nepal. He received
proficiency in certificate level from Saint Xavier’s College Kathmandu and then Bachelor of Engineering in
Electronics Engineering from Motilal Nehru Regional College, Allahabad. Uttar Pradesh, India, in 2001; joined
as a Lecturer in one of the premium and largest Engineering College and the first one in the private domain in
Nepal (“Nepal Engineering College (nec)”), where he got full sponsorship from the employer (nec) to pursue
“Masters in Computer Science”. In due course of time, he chaired and organized 5 International Conferences,
some of the proceedings of those conferences been published by Springer Verlag, World Science Series, Imperial
Press London, etc. He was promoted to Assistant Professor in the Department of Computer Science and
Engineering after completion of his Masters Degree and no sooner than later, he became the Head of the
Computer Science and Engineering Department.

Raghvendra Kumar is working as Assistant Professor in Computer Science and Engineering Department at
L.N.C.T Group of College Jabalpur, M.P. India. He received B. Tech. in Computer Science and Engineering from
SRM University Chennai (Tamil Nadu), India, M. Tech. in Computer Science and Engineering from KIIT
University, Bhubaneswar, (Odisha) India and Ph.D. in Computer Science and Engineering from Jodhpur National
University, Jodhpur (Rajasthan), India. He has published 86 research papers in international / National journal
and conferences including IEEE, Springer and ACM as well as serve as session chair, Co-chair, Technical
program Committee members in many international and national conferences and serve as guest editors in many
special issues from reputed journals (Indexed By: Scopus, ESCI). He also received best paper award in IEEE
Conference 2013 and Young Achiever Award-2016 by IEAE Association for his research work in the field of
distributed database. His researches areas are Computer Networks, Data Mining, cloud computing and Secure
Multiparty Computations, Theory of Computer Science and Design of Algorithms. He authored 12 computer
science books in field of Data Mining, Robotics, Graph Theory, and Turing Machine by IGI Global Publication,
USA, IOS Press Netherland, Lambert Publication, Scholar Press, Kataria Publication, Narosa, Edupedia Publi-
cation, S. Chand Publication and Laxmi Publication.

Multimedia Tools and Applications (2020) 79:16883–16914 16911

Le Hoang Son obtained the PhD degree on Mathematics – Informatics at VNU University of Science, Vietnam
National University (VNU) in 2013. He has been promoted to Associate Professor in Information Technology since
2017. Dr. Son worked as senior researcher and Vice Director at the Center for High Performance Computing, VNU
University of Science, VietnamNational University during 2007–2018. FromAugust 2018, he isHead of Department
of Multimedia and Virtual Reality, VNU Information Technology Institute, VNU. He is also a Visiting Researcher at
TonDuc ThangUniversity, HoChiMinh, Vietnam. His major fields includeArtificial Intelligence, DataMining, Soft
Computing, Fuzzy Computing, Fuzzy Recommender Systems, andGeographic Information System. He is amember
of International Association of Computer Science and Information Technology (IACSIT), Vietnam Society for
Applications of Mathematics (Vietsam), and Key Laboratory of Geotechnical Engineering and Artificial Intelligence
in University of Transport Technology (Vietnam). Dr. Son serves as Editorial Board of Applied Soft Computing
(ASOC, in SCIE), International Journal of Ambient Computing and Intelligence (IJACI, in SCOPUS), and Vietnam
Journal of Computer Science and Cybernetics (JCC). He is an Associate Editor of Journal of Intelligent & Fuzzy
Systems (JIFS, in SCIE), IEEE Access (in SCIE), Neutrosophic Sets and Systems (NSS), Vietnam Research and
Development on Information and Communication Technology (RD-ICT), VNU Journal of Science: Computer
Science and Communication Engineering (JCSCE), and Frontiers in Artificial Intelligence.

Francisco Chiclana received the BSc and PhD degrees in Mathematics from the University of Granada (Spain) in
1989 and 2000, respectively. He is currently a Professor of Computational Intelligence and Decision Making with the
School of Computer Science and Informatics, Faculty of Technology, De Montfort University (UK) and a Scholar
Visitor at the Department of Computer Sciences and Artificial Intelligence at the University of Granada from 2018 to
2020. Hewas anHonorary Professor with the Department ofMathematics at University of Leicester (UK) during 2015–
2018.He isAssociate Editor andGuest Editor for several JCR ISI indexed journals. He has organised and chaired special
sessions/workshops in many major international conferences in research areas relevant to fuzzy preference modelling,
decision-making, decision support systems, consensus, recommender systems, social networks, modelling with missing
and incomplete information, rationality/consistency, intelligentmobility, datamining, information aggregation, sentiment
analysis.

Multimedia Tools and Applications (2020) 79:16883–1691416912

Vikram Puri is a Researcher at the Center of Simulation and Visualization, DuyTan University, Da Nang,
Vietnam. He has Bachelor of Technology in Electronics and Communication at Punjab Technical University,
Punjab, India. He is currently pursuing his master in Computer Science at DuyTan University, Vietnam. He has
total 3 years of Industrial experience. He has delivered many workshops and seminars regarding the new
technologies in collaboration with Intel. He was the Embedded Developer in Enjoin Technology (P) Ltd.,
2014–2016 and Senior Embedded Developer in Ellen Infotech Pvt. Ltd., 2016–2017. He is also working as
consultant for the corporate. He has written research papers in IEEE, Springer, British Journal. He is also acts as
reviewers for the SCI journals and conferences.

Ishaani Priyadarshini completed her B.Tech in Computer Science Engineering fromKIIT University. She holds
a double master degree, the first one being in Information Security from KIIT University and the other being
Cybersecurity from the University of Delaware, USA, where she is currently pursuing her Ph.D in Electrical and
Computer Engineering (Cybersecurity). Her areas of interest include Cryptography, Network Security and
Machine Learning.

Multimedia Tools and Applications (2020) 79:16883–16914 16913

Affiliations

Sudan Jha1 & Raghvendra Kumar2,3 & Le Hoang Son4,5
& Francisco Chiclana6 & Vikram

Puri7 & Ishaani Priyadarshini8

1 School of Computer Engineering, Kalinga Institute of Industrial Technology (KIIT), Odisha, India
2 Department of Computer Science and Engineering, LNCT College, Indore, India
3 VNU Information Technology Institute, Vietnam National University, Hanoi, Vietnam
4 Division of Data Science, Ton Duc Thang University, Ho Chi Minh City, Vietnam
5 Faculty of Information Technology, Ton Duc Thang University, Ho Chi Minh City, Vietnam
6 School of Computer Science and Informatics, De Montfort University, The Gateway, Leicester LE1 9BH,

UK
7 Researcher R&D Center of Simulation and Virtualization, DuyTan University, Da Nang, Vietnam
8 University of Delaware, Newark, DE, USA

Multimedia Tools and Applications (2020) 79:16883–1691416914

	Neutrosophic approach for enhancing quality of signals
	Abstract
	Introduction
	Proposed work
	Ideas
	Correlating signal and systems with neutrosophic theory
	Sampling
	Quantization
	Encoding

	Applying new neutrosophic approach in signal loss

	Experiments
	Conclusion
	Section112
	References

