

CS 224S / LINGUIST 281

Speech Recognition, Synthesis, and

Dialogue

Dan Jurafsky

**Lecture 5: Intro to ASR+HMMs:
Forward, Viterbi, Word Error Rate**

IP Notice:

Outline for Today

- Speech Recognition Architectural Overview
- Hidden Markov Models in general and for speech
 - ◆ Forward
 - ◆ Viterbi Decoding
- How this fits into the ASR component of course
 - ◆ July 27 (today): HMMs, Forward, Viterbi,
 - ◆ Jan 29 Baum-Welch (Forward-Backward)
 - ◆ Feb 3: Feature Extraction, MFCCs
 - ◆ Feb 5: Acoustic Modeling and GMMs
 - ◆ Feb 10: N-grams and Language Modeling
 - ◆ Feb 24: Search and Advanced Decoding
 - ◆ Feb 26: Dealing with Variation
 - ◆ Mar 3: Dealing with Disfluencies

LVCSR

- Large Vocabulary Continuous Speech Recognition
- ~20,000-64,000 words
- Speaker independent (vs. speaker-dependent)
- Continuous speech (vs isolated-word)

Current error rates

Ballpark numbers; exact numbers depend very much on the specific corpus

Task	Vocabulary	Error Rate%
Digits	11	0.5
WSJ read speech	5K	3
WSJ read speech	20K	3
Broadcast news	64,000+	10
Conversational Telephone	64,000+	20

HSR versus ASR

Task	Vocab	ASR	Hum SR
Continuous digits	11	.5	.009
WSJ 1995 clean	5K	3	0.9
WSJ 1995 w/noise	5K	9	1.1
SWBD 2004	65K	20	4

- Conclusions:
 - ◆ Machines about 5 times worse than humans
 - ◆ Gap increases with noisy speech
 - ◆ These numbers are rough, take with grain of salt

LVCSR Design Intuition

- Build a statistical model of the speech-to-words process
- Collect lots and lots of speech, and transcribe all the words.
- Train the model on the labeled speech
- Paradigm: Supervised Machine Learning + Search

The Noisy Channel Model

- Search through space of all possible sentences.
- Pick the one that is most probable given the waveform.

The Noisy Channel Model (II)

- What is the most likely sentence out of all sentences in the language L given some acoustic input O?
- Treat acoustic input O as sequence of individual observations
 - ◆ $O = o_1, o_2, o_3, \dots, o_t$
- Define a sentence as a sequence of words:
 - ◆ $W = w_1, w_2, w_3, \dots, w_n$

Noisy Channel Model (III)

- Probabilistic implication: Pick the highest prob S:

$$\hat{W} = \arg \max_{W \in L} P(W | O)$$

- We can use Bayes rule to rewrite this:

$$\hat{W} = \arg \max_{W \in L} \frac{P(O|W)P(W)}{P(O)}$$

- Since denominator is the same for each candidate sentence W , we can ignore it for the argmax:

$$\hat{W} = \arg \max_{W \in L} P(O|W)P(W)$$

Speech Recognition Architecture

Noisy channel model

$$\hat{W} = \operatorname{argmax}_{W \in L} P(O | W)P(W)$$

likelihood prior

The noisy channel model

- Ignoring the denominator leaves us with two factors: $P(\text{Source})$ and $P(\text{Signal} | \text{Source})$

Speech Architecture meets Noisy Channel

Architecture: Five easy pieces (only 2 for today)

- Feature extraction
- Acoustic Modeling
- HMMs, Lexicons, and Pronunciation
- Decoding
- Language Modeling

Lexicon

- A list of words
- Each one with a pronunciation in terms of phones
- We get these from on-line pronunciation dictionary
- CMU dictionary: 127K words
 - ◆ <http://www.speech.cs.cmu.edu/cgi-bin/cmudict>
- We'll represent the lexicon as an HMM

HMMs for speech

Phones are not homogeneous!

Each phone has 3 subphones

Resulting HMM word model for “six”

HMM for the digit recognition task

More formally: Toward HMMs

- A weighted finite-state automaton
 - ◆ An FSA with probabilities on the arcs
 - ◆ The sum of the probabilities leaving any arc must sum to one
- A Markov chain (or observable Markov Model)
 - ◆ a special case of a WFST in which the input sequence uniquely determines which states the automaton will go through
- Markov chains can't represent inherently ambiguous problems
 - ◆ Useful for assigning probabilities to unambiguous sequences

Markov chain for weather

Markov chain for words

Markov chain = “First-order observable Markov Model”

- a set of states
 - ◆ $Q = q_1, q_2 \dots q_N$; the state at time t is q_t
- Transition probabilities:
 - ◆ a set of probabilities $A = a_{01} a_{02} \dots a_{n1} \dots a_{nn}$.
 - ◆ Each a_{ij} represents the probability of transitioning from state i to state j
 - ◆ The set of these is the transition probability matrix A

$$a_{ij} = P(q_t = j \mid q_{t-1} = i) \quad 1 \leq i, j \leq N$$

$$\sum_{j=1}^N a_{ij} = 1; \quad 1 \leq i \leq N$$

- Distinguished start and end states

Markov chain = “First-order observable Markov Model”

- Current state only depends on previous state

Markov Assumption : $P(q_i | q_1..q_{i-1}) = P(q_i | q_{i-1})$

Another representation for start state

- Instead of start state
- Special initial probability vector π
 - ◆ An initial distribution over probability of start states

$$\pi_i = P(q_1 = i) \quad 1 \leq i \leq N$$

- Constraints:

$$\sum_{j=1}^N \pi_j = 1$$

The weather figure using pi

The weather figure: specific example

Markov chain for weather

- What is the probability of 4 consecutive warm days?
- Sequence is warm-warm-warm-warm
- I.e., state sequence is 3-3-3-3
- $P(3,3,3,3) =$
 - ◆ $\pi_3 a_{33} a_{33} a_{33} a_{33} = 0.2 \times (0.6)^3 = 0.0432$

How about?

- Hot hot hot hot
- Cold hot cold hot
- What does the difference in these probabilities tell you about the real world weather info encoded in the figure?

HMM for Ice Cream

- You are a climatologist in the year 2799
- Studying global warming
- You can't find any records of the weather in Baltimore, MD for summer of 2008
- But you find Jason Eisner's diary
- Which lists how many ice-creams Jason ate every date that summer
- Our job: figure out how hot it was

Hidden Markov Model

- For Markov chains, the output symbols are the same as the states.
 - ◆ See **hot** weather: we're in state **hot**
- But in named-entity or part-of-speech tagging (and speech recognition and other things)
 - ◆ The output symbols are **words**
 - ◆ But the hidden states are something else
 - **Part-of-speech tags**
 - **Named entity tags**
- So we need an extension!
- A **Hidden Markov Model** is an extension of a Markov chain in which the input symbols are not the same as the states.
- This means **we don't know which state we are in.**

Hidden Markov Models

$Q = q_1 q_2 \dots q_N$	a set of N states
$A = a_{11} a_{12} \dots a_{n1} \dots a_{nn}$	a transition probability matrix A , each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^n a_{ij} = 1 \quad \forall i$
$O = o_1 o_2 \dots o_T$	a sequence of T observations , each one drawn from a vocabulary $V = v_1, v_2, \dots, v_V$
$B = b_i(o_t)$	a sequence of observation likelihoods , also called emission probabilities , each expressing the probability of an observation o_t being generated from a state i
q_0, q_F	a special start state and end (final) state that are not associated with observations, together with transition probabilities $a_{01} a_{02} \dots a_{0n}$ out of the start state and $a_{1F} a_{2F} \dots a_{nF}$ into the end state

Assumptions

- **Markov assumption:**

$$P(q_i \mid q_1..q_{i-1}) = P(q_i \mid q_{i-1})$$

- **Output-independence assumption**

$$P(o_t \mid O_1^{t-1}, q_1^t) = P(o_t \mid q_t)$$

Eisner task

- Given
 - ◆ Ice Cream Observation Sequence:
1,2,3,2,2,2,3...
- Produce:
 - ◆ Weather Sequence: H,C,H,H,H,C...

HMM for ice cream

B₁

$$\begin{bmatrix} P(1 \mid \text{HOT}) \\ P(2 \mid \text{HOT}) \\ P(3 \mid \text{HOT}) \end{bmatrix} = \begin{bmatrix} .2 \\ .4 \\ .4 \end{bmatrix}$$

B₂

$$\begin{bmatrix} P(1 \mid \text{COLD}) \\ P(2 \mid \text{COLD}) \\ P(3 \mid \text{COLD}) \end{bmatrix} = \begin{bmatrix} .5 \\ .4 \\ .1 \end{bmatrix}$$

Different types of HMM structure

Bakis = left-to-right

Ergodic =
fully-connected

The Three Basic Problems for HMMs

Jack Ferguson at IDA in the 1960s

- Problem 1 (**Evaluation**): Given the observation sequence $O=(o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$, how do we efficiently compute $P(O | \Phi)$, the probability of the observation sequence, given the model
- Problem 2 (**Decoding**): Given the observation sequence $O=(o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$, how do we choose a corresponding state sequence $Q=(q_1 q_2 \dots q_T)$ that is optimal in some sense (i.e., best explains the observations)
- Problem 3 (**Learning**): How do we adjust the model parameters $\Phi = (A, B)$ to maximize $P(O | \Phi)$?

Problem 1: computing the observation likelihood

Computing Likelihood: Given an HMM $\lambda = (A, B)$ and an observation sequence O , determine the likelihood $P(O|\lambda)$.

- Given the following HMM:

- How likely is the sequence 3 1 3?

How to compute likelihood

- For a Markov chain, we just follow the states 3 1 3 and multiply the probabilities
- But for an HMM, we don't know what the states are!
- So let's start with a simpler situation.
- Computing the observation likelihood for a **given** hidden state sequence
 - ◆ Suppose we knew the weather and wanted to predict how much ice cream Jason would eat.
 - ◆ I.e. $P(3 \ 1 \ 3 | H \ H \ C)$

Computing likelihood of 3 1 3 given hidden state sequence

$$P(O|Q) = \prod_{i=1}^T P(o_i|q_i)$$

$$P(3\ 1\ 3|\text{hot hot cold}) = P(3|\text{hot}) \times P(1|\text{hot}) \times P(3|\text{cold})$$

Computing joint probability of observation and state sequence

$$P(O, Q) = P(O|Q) \times P(Q) = \prod_{i=1}^n P(o_i|q_i) \times \prod_{i=1}^n P(q_i|q_{i-1})$$

$$\begin{aligned} P(3\ 1\ 3, \text{hot hot cold}) &= P(\text{hot}|\text{start}) \times P(\text{hot}|\text{hot}) \times P(\text{cold}|\text{hot}) \\ &\quad \times P(3|\text{hot}) \times P(1|\text{hot}) \times P(3|\text{cold}) \end{aligned}$$

Computing total likelihood of 3 1 3

- We would need to sum over
 - ◆ Hot hot cold
 - ◆ Hot hot hot
 - ◆ Hot cold hot
 - ◆
- How many possible hidden state sequences are there for this sequence?

$$P(O) = \sum_Q P(O, Q) = \sum_Q P(O|Q)P(Q)$$

$$P(3\ 1\ 3) = P(3\ 1\ 3, \text{cold cold cold}) + P(3\ 1\ 3, \text{cold cold hot}) + P(3\ 1\ 3, \text{hot hot cold}) + \dots$$

- How about in general for an HMM with N hidden states and a sequence of T observations?
 - ◆ N^T
- So we can't just do separate computation for each hidden state sequence.

Instead: the Forward algorithm

- A kind of **dynamic programming** algorithm
 - ◆ Just like Minimum Edit Distance
 - ◆ Uses a table to store intermediate values
- Idea:
 - ◆ Compute the likelihood of the observation sequence
 - ◆ By summing over all possible hidden state sequences
 - ◆ But doing this efficiently
 - By folding all the sequences into a single **trellis**

The forward algorithm

- The goal of the forward algorithm is to compute

$$P(o_1, o_2, \dots, o_T, q_T = q_F \mid \lambda)$$

- We'll do this by recursion

The forward algorithm

- Each cell of the forward algorithm trellis $\alpha_t(j)$
 - ◆ Represents the probability of being in state j
 - ◆ After seeing the first t observations
 - ◆ Given the automaton
- Each cell thus expresses the following probability

$$\alpha_t(j) = P(o_1, o_2 \dots o_t, q_t = j | \lambda)$$

The Forward Recursion

1. Initialization:

$$\alpha_1(j) = a_{0j} b_j(o_1) \quad 1 \leq j \leq N$$

2. Recursion (since states 0 and F are non-emitting):

$$\alpha_t(j) = \sum_{i=1}^N \alpha_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T$$

3. Termination:

$$P(O|\lambda) = \alpha_T(q_F) = \sum_{i=1}^N \alpha_T(i) a_{iF}$$

The Forward Trellis

We update each cell

$\alpha_{t-1}(i)$

the **previous forward path probability** from the previous time step

a_{ij}

the **transition probability** from previous state q_i to current state q_j

$b_j(o_t)$

the **state observation likelihood** of the observation symbol o_t given the current state j

The Forward Algorithm

```
function FORWARD(observations of len  $T$ , state-graph of len  $N$ ) returns forward-prob
 create a probability matrix forward[ $N+2, T$ ]
 for each state  $s$  from 1 to  $N$  do ; initialization step
 $\text{forward}[s, 1] \leftarrow a_{0,s} * b_s(o_1)$ 
 for each time step  $t$  from 2 to  $T$  do ; recursion step
 for each state  $s$  from 1 to  $N$  do
 $\text{forward}[s, t] \leftarrow \sum_{s'=1}^N \text{forward}[s', t-1] * a_{s', s} * b_s(o_t)$ 
 $\text{forward}[q_F, T] \leftarrow \sum_{s=1}^N \text{forward}[s, T] * a_{s, q_F}$  ; termination step
 return forward[ $q_F, T$ ]
```

Decoding

- Given an observation sequence
 - ◆ 3 1 3
- And an HMM
- The task of the **decoder**
 - ◆ To find the best **hidden** state sequence
- Given the observation sequence $O = (o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$, **how do we choose a corresponding state sequence $Q = (q_1 q_2 \dots q_T)$** that is optimal in some sense (i.e., best explains the observations)

Decoding

- One possibility:
 - ◆ For each hidden state sequence Q
 - HHH, HHC, HCH,
 - ◆ Compute $P(O|Q)$
 - ◆ Pick the highest one
- Why not?
 - ◆ N^T
- Instead:
 - ◆ The Viterbi algorithm
 - ◆ Is again a **dynamic programming** algorithm
 - ◆ Uses a similar trellis to the Forward algorithm

Viterbi intuition

- We want to compute the joint probability of the observation sequence together with the best state sequence

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t)$$

Viterbi Recursion

1. Initialization:

$$\begin{aligned} v_1(j) &= a_{0j} b_j(o_1) \quad 1 \leq j \leq N \\ bt_1(j) &= 0 \end{aligned}$$

2. Recursion (recall that states 0 and q_F are non-emitting):

$$\begin{aligned} v_t(j) &= \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T \\ bt_t(j) &= \operatorname{argmax}_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T \end{aligned}$$

3. Termination:

$$\text{The best score: } P* = v_t(q_F) = \max_{i=1}^N v_T(i) * a_{i,F}$$

$$\text{The start of backtrace: } q_T* = bt_T(q_F) = \operatorname{argmax}_{i=1}^N v_T(i) * a_{i,F}$$

The Viterbi trellis

Viterbi intuition

- Process observation sequence left to right
- Filling out the trellis
- Each cell:

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t)$$

$v_{t-1}(i)$	the previous Viterbi path probability from the previous time step
a_{ij}	the transition probability from previous state q_i to current state q_j
$b_j(o_t)$	the state observation likelihood of the observation symbol o_t given the current state j

Viterbi Algorithm

```
function VITERBI(observations of len  $T$ , state-graph of len  $N$ ) returns best-path
 create a path probability matrix  $viterbi[N+2,T]$ 
 for each state  $s$  from 1 to  $N$  do ; initialization step
 $viterbi[s,1] \leftarrow a_{0,s} * b_s(o_1)$ 
 $backpointer[s,1] \leftarrow 0$ 
 for each time step  $t$  from 2 to  $T$  do ; recursion step
 for each state  $s$  from 1 to  $N$  do
 $viterbi[s,t] \leftarrow \max_{s'=1}^N viterbi[s',t-1] * a_{s',s} * b_s(o_t)$ 
 $backpointer[s,t] \leftarrow \operatorname{argmax}_{s'=1}^N viterbi[s',t-1] * a_{s',s}$ 
 $viterbi[q_F, T] \leftarrow \max_{s=1}^N viterbi[s, T] * a_{s,q_F}$  ; termination step
 $backpointer[q_F, T] \leftarrow \operatorname{argmax}_{s=1}^N viterbi[s, T] * a_{s,q_F}$  ; termination step
 return the backtrace path by following backpointers to states back in
 time from  $backpointer[q_F, T]$ 
```


Viterbi backtrace

HMMs for Speech

- We haven't yet shown how to learn the A and B matrices for HMMs;
 - ◆ we'll do that on Thursday
 - ◆ The Baum-Welch (Forward-Backward alg)
- But let's return to think about speech

Reminder: a word looks like this:

$$Q = q_1 q_2 \dots q_N$$

a set of states corresponding to subphones

$$A = a_{01} a_{02} \dots a_{n1} \dots a_{nn}$$

a **transition probability matrix** A , each a_{ij} representing the probability for each subphone of taking a **self-loop** or going to the next subphone. Together, Q and A implement a **pronunciation lexicon**, an HMM state graph structure for each word that the system is capable of recognizing.

$$B = b_i(o_t)$$

A set of **observation likelihoods**, also called **emission probabilities**, each expressing the probability of a cepstral feature vector (observation o_t) being generated from subphone state i .

HMM for digit recognition task

The Evaluation (forward) problem for speech

- The observation sequence O is a series of MFCC vectors
- The hidden states W are the phones and words
- For a given phone/word string W , our job is to evaluate $P(O|W)$
- Intuition: how likely is the input to have been generated by just that word string W

Evaluation for speech: Summing over all different paths!

- f ay ay ay ay v v v v
- f f ay ay ay ay v v v
- f f f f ay ay ay ay v
- f f ay ay ay ay ay ay v
- f f ay ay ay ay ay ay ay v
- f f ay v v v v v v v

The forward lattice for “five”

The forward trellis for “five”

V	0	0	0.008	0.0093	0.0114	0.00703	0.00345	0.00306	0.00206	0.00117
AY	0	0.04	0.054	0.0664	0.0355	0.016	0.00676	0.00208	0.000532	0.000109
F	0.8	0.32	0.112	0.0224	0.00448	0.000896	0.000179	4.48e-05	1.12e-05	2.8e-06
Time	1	2	3	4	5	6	7	8	9	10
B	<i>f</i> 0.8	<i>f</i> 0.8	<i>f</i> 0.7	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.5	<i>f</i> 0.5	<i>f</i> 0.5
	<i>ay</i> 0.1	<i>ay</i> 0.1	<i>ay</i> 0.3	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.6	<i>ay</i> 0.5	<i>ay</i> 0.4
	<i>v</i> 0.6	<i>v</i> 0.6	<i>v</i> 0.4	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.6	<i>v</i> 0.8	<i>v</i> 0.9
	<i>p</i> 0.4	<i>p</i> 0.4	<i>p</i> 0.2	<i>p</i> 0.1	<i>p</i> 0.3	<i>p</i> 0.3				
	<i>iy</i> 0.1	<i>iy</i> 0.1	<i>iy</i> 0.3	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.5	<i>iy</i> 0.5	<i>iy</i> 0.4

Viterbi trellis for “five”

Viterbi trellis for “five”

V	0	0	0.008	0.0072	0.00672	0.00403	0.00188	0.00161	0.000667	0.000493
AY	0	0.04	0.048	0.0448	0.0269	0.0125	0.00538	0.00167	0.000428	8.78e-05
F	0.8	0.32	0.112	0.0224	0.00448	0.000896	0.000179	4.48e-05	1.12e-05	2.8e-06
Time	1	2	3	4	5	6	7	8	9	10
	<i>f</i> 0.8	<i>f</i> 0.8	<i>f</i> 0.7	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.5	<i>f</i> 0.5	<i>f</i> 0.5
	<i>ay</i> 0.1	<i>ay</i> 0.1	<i>ay</i> 0.3	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.6	<i>ay</i> 0.5	<i>ay</i> 0.4
B	<i>v</i> 0.6	<i>v</i> 0.6	<i>v</i> 0.4	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.6	<i>v</i> 0.8	<i>v</i> 0.9
	<i>p</i> 0.4	<i>p</i> 0.4	<i>p</i> 0.2	<i>p</i> 0.1	<i>p</i> 0.3	<i>p</i> 0.3				
	<i>iy</i> 0.1	<i>iy</i> 0.1	<i>iy</i> 0.3	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.5	<i>iy</i> 0.5	<i>iy</i> 0.4

Search space with bigrams

Viterbi trellis

Viterbi backtrace

Evaluation

- How to evaluate the word string output by a speech recognizer?

Word Error Rate

- Word Error Rate =
$$\frac{100 \text{ (Insertions+Substitutions + Deletions)}}{\text{Total Word in Correct Transcript}}$$

Aligment example:

REF: portable *** PHONE UPSTAIRS last night so

HYP: portable FORM OF STORES last night so

Eval I S S

$$\text{WER} = 100 (1+2+0)/6 = 50\%$$

NIST sctk-1.3 scoring software: Computing WER with sclite

- <http://www.nist.gov/speech/tools/>
- Sclite aligns a hypothesized text (HYP) (from the recognizer) with a correct or reference text (REF) (human transcribed)

id: (2347-b-013)

Scores: (#C #S #D #I) 9 3 1 2

REF: was an engineer SO I i was always with **** *** MEN UM and they

HYP: was an engineer ** AND i was always with THEM THEY ALL THAT and they

Eval: D S I I S S

Sclite output for error analysis

CONFUSION PAIRS	Total	(972)
	With >= 1 occurrences	(972)

1:	6	->	(%hesitation) ==> on
2:	6	->	the ==> that
3:	5	->	but ==> that
4:	4	->	a ==> the
5:	4	->	four ==> for
6:	4	->	in ==> and
7:	4	->	there ==> that
8:	3	->	(%hesitation) ==> and
9:	3	->	(%hesitation) ==> the
10:	3	->	(a-) ==> i
11:	3	->	and ==> i
12:	3	->	and ==> in
13:	3	->	are ==> there
14:	3	->	as ==> is
15:	3	->	have ==> that
16:	3	->	is ==> this

Sclite output for error analysis

```
17: 3 -> it ==> that
18: 3 -> mouse ==> most
19: 3 -> was ==> is
20: 3 -> was ==> this
21: 3 -> you ==> we
22: 2 -> (%hesitation) ==> it
23: 2 -> (%hesitation) ==> that
24: 2 -> (%hesitation) ==> to
25: 2 -> (%hesitation) ==> yeah
26: 2 -> a ==> all
27: 2 -> a ==> know
28: 2 -> a ==> you
29: 2 -> along ==> well
30: 2 -> and ==> it
31: 2 -> and ==> we
32: 2 -> and ==> you
33: 2 -> are ==> i
34: 2 -> are ==> were
```


Better metrics than WER?

- WER has been useful
- But should we be more concerned with meaning ("semantic error rate")?
 - ◆ Good idea, but hard to agree on
 - ◆ Has been applied in dialogue systems, where desired semantic output is more clear

Summary: ASR Architecture

- Five easy pieces: ASR Noisy Channel architecture
 - 1) Feature Extraction:
39 “MFCC” features
 - 2) Acoustic Model:
Gaussians for computing $p(o|q)$
 - 3) Lexicon/Pronunciation Model
 - HMM: what phones can follow each other
 - 4) Language Model
 - N-grams for computing $p(w_i|w_{i-1})$
 - 5) Decoder
 - Viterbi algorithm: dynamic programming for combining all these to get word sequence from speech!

ASR Lexicon: Markov Models for pronunciation

Summary

- Speech Recognition Architectural Overview
- Hidden Markov Models in general
 - ◆ Forward
 - ◆ Viterbi Decoding
- Hidden Markov models for Speech
- Evaluation