

Welcome!

Simon King

Simon King

- Prof. of Speech Processing
 - Director of CSTR
 - Co-author of Festival
-
- CSTR website: www.cstr.ed.ac.uk
 - Teaching website: speech.zone

Oliver Watts

- Research Fellow in CSTR
- Author of the Ossian framework for building TTS front ends
- Ossian website: **simple4all.org**

Srikanth Ronanki

- PhD student in CSTR
- Maintainer & co-author of Merlin
- Website: srikanthr.in

Felipe Espic

- PhD student in CSTR
- Expert in signal processing, especially speech analysis and waveform generation
- Website: felipeespic.com

Zhizheng Wu

- Creator of Merlin
- Now with Apple
- Website: zhizheng.org

Tutorial coverage

- PART 1 - Text-to-speech, in a nutshell
- PART 2 - Building a system using
 - Ossian for the front end
 - Merlin for the acoustic model
 - WORLD vocoder
- PART 3 - Extensions that are (or could easily be) achievable with Merlin

References

- This tutorial covers the **ideas** of many people, and not just those of the presenters
- To keep the slides clear and simple, **citations are not included**
- Instead, there is a brief **reading list** at the end, arranged by topic

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
	Acoustic feature extraction & engineering	Felipe Espic
PART 2	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
PART 3	Extensions	Zhizheng Wu

From text to speech

Simon King

The classic two-stage pipeline of unit selection

text

Author of the...

The classic two-stage pipeline of unit selection

The classic two-stage pipeline of unit selection

The end-to-end problem we want to solve

text

Author of the...

The end-to-end problem we want to solve

A problem we can actually solve with machine learning

A problem we can actually solve with machine learning

*linguistic
specification*

acoustic features

The classic three-stage pipeline of statistical parametric speech synthesis

The classic three-stage pipeline of statistical parametric speech synthesis

text

Author of the...

The classic three-stage pipeline of statistical parametric speech synthesis

text
*linguistic
specification*

Author of the...

The classic three-stage pipeline of statistical parametric speech synthesis

text

*linguistic
specification*

Author of the...

acoustic features

The classic three-stage pipeline of statistical parametric speech synthesis

text

Author of the...

linguistic specification

acoustic features

waveform

The classic three-stage pipeline of statistical parametric speech synthesis

The classic three-stage pipeline of statistical parametric speech synthesis

The classic three-stage pipeline of statistical parametric speech synthesis

The classic three-stage pipeline of statistical parametric speech synthesis

*linguistic
specification*

acoustic features

The classic three-stage pipeline of statistical parametric speech synthesis

*linguistic
specification*

acoustic features

We can describe the core problem as **sequence-to-sequence regression**

output sequence
(acoustic features)

input sequence
(linguistic features)

We can describe the core problem as **sequence-to-sequence regression**

output sequence
(acoustic features)

input sequence
(linguistic features)

 **Different lengths, because of
differing 'clock rates'**

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Orientation

- So far
 - set up the problem of TTS as
sequence-to-sequence regression
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
 - different **methods** for doing regression
- Later
 - how to build that system
 - choices of input and output **features**

this is a deliberately **generic** way to talk about TTS

it will make it easier to understand:

- different **methods** for doing regression
- choices of input and output **features**

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Author of the...

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

regression function

regression function

A large blue arrow points from the left towards the center of the diagram. In the center, there is a yellow rounded rectangle containing the text "regression function".

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
 - different **methods** for doing regression
- Later
 - how to build that system
 - choices of input and output **features**

this is a deliberately **generic** way to talk about TTS

it will make it easier to understand:

- different **methods** for doing regression
- choices of input and output **features**

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

a **quick** run through the complete pipeline, from text input to waveform output

Orientation

- So far
 - set up the problem of TTS as **sequence-to-sequence regression**
- Next
 - how TTS is done, using a pre-built system
- Later
 - how to build that system

a slower, **step-by-step** run through the complete pipeline, concentrating on how to **create** a new system (for any language)

Terminology

- Front end
- Regression
- Waveform generator

Terminology

- Front end
- Regression
- Waveform generator

Terminology

- Front end

- Regression
- Waveform generator

Terminology

- Front end
- Regression
- Waveform generator

Terminology

- Front end
- Regression
- Waveform generator

Terminology

- Linguistic specification
- Linguistic features
- Acoustic features

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

Terminology

- Linguistic specification
 - this entire thing
- Linguistic features
 - individual elements
- Acoustic features
 - sequence of frames

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

The linguistic specification

Extracting features from text using the front end

Extracting features from text using the front end

Text processing pipeline

Text processing pipeline

Text processing pipeline

Text processing pipeline

Tokenize & Normalize

- Step 1: divide input stream into tokens, which are potential words
- For English and many other languages
 - rule based
 - whitespace and punctuation are good features
- For some other languages, especially those that don't use whitespace
 - may be more difficult
 - other techniques required (out of scope here)

Tokenize & Normalize

- Step 1: divide input stream into tokens, which are potential words
- For English and many other languages
 - rule based
 - whitespace and punctuation are good features
- For some other languages, especially those that don't use whitespace
 - may be more difficult
 - other techniques required (out of scope here)

Tokenize & Normalize

- Step 2: classify every token, finding **Non-Standard Words** that need further processing

In 2011, I spent £100 at IKEA on 100 DVD holders.

Tokenize & Normalize

- Step 2: classify every token, finding **Non-Standard Words** that need further processing

In 2011, I spent £100 at IKEA on 100 DVD holders.

NYER

MONEY

ASWD

NUM LSEQ

Tokenize & Normalize

- Step 3: a set of specialised modules to process NSWs of a each type

2011 → NYER → twenty eleven

£100 → MONEY → one hundred pounds

IKEA → ASWD → apply letter-to-sound

100 → NUM → one hundred

DVD → LSEQ → D. V. D. → dee vee dee

POS tagging

- Part-of-speech tagger
- Accuracy can be very high
- Trained on **annotated** text data
- **Categories** are designed for text, not speech

POS tagging

- Part-of-speech tagger
- Accuracy can be very high
- Trained on **annotated** text data
- **Categories** are designed for text, not speech

NP Ed
NP Beard,
VBZ says
DT the
NN push
IN for
VBP do
PP it
PP yourself
NN lawmaking
VBZ comes
IN from
NNS voters
WP who
VBP feel
VBN frustrated
IN by
PP\$ their
JJ elected
NNS officials.
CC But
DT the
NN initiative

Pronunciation / LTS

- Pronunciation model
 - dictionary look-up, *plus*
 - letter-to-sound model
- But
 - need deep **knowledge** of the language to design the phoneme set
 - human **expert** must write dictionary

Pronunciation / LTS

- Pronunciation model
 - dictionary look-up, plus
 - letter-to-sound model
- But
 - need deep **knowledge** of the language to design the phoneme set
 - human **expert** must write dictionary

AERIALS EH1 R IY0 AH0 L Z
AERIE EH1 R IY0
AERIEN EH1 R IY0 AH0 N
AERIENS EH1 R IY0 AH0 N Z
AERITALIA EH2 R IH0 T AE1 L Y AH0
AERO EH1 R OW0
AEROBATIC EH2 R AH0 B AE1 T IH0 K
AEROBATICS EH2 R AH0 B AE1 T IH0 K S
AEROBIC EH0 R OW1 B IH0 K
AEROBICALLY EH0 R OW1 B IH0 K L IY0
AEROBICS ER0 OW1 B IH0 K S
AERODROME EH1 R AH0 D R OW2 M
AERODROMES EH1 R AH0 D R OW2 M Z
AERODYNAMIC EH2 R OW0 D AY0 N AE1 M IH0 K
AERODYNAMICALLY EH2 R OW0 D AY0 N AE1 M IH0 K L
AERODYNAMICIST EH2 R OW0 D AY0 N AE1 M IH0 S IH
AERODYNAMICISTS EH2 R OW0 D AY0 N AE1 M IH0 S I
AERODYNAMICISTS(1) EH2 R OW0 D AY0 N AE1 M IH0
AERODYNAMICS EH2 R OW0 D AY0 N AE1 M IH0 K S
AERODYNE EH1 R AH0 D AY2 N
AERODYNE'S EH1 R AH0 D AY2 N Z
AEROFOIL EH1 R OW0 F L AA2 T

The linguistic specification

Linguistic feature engineering

text

*linguistic
specification*

Author of the

Linguistic feature engineering

Linguistic feature engineering

Terminology

- Flatten
- Encode
- Upsample

Terminology

- Flatten
- Encode
- Upsample

Terminology

- Flatten

linguistic specification

sequence of context-dependent phones

- Encode

- Upsample

Terminology

- Flatten

linguistic specification

sequence of context-dependent phones

- Encode

sequence of context-dependent phones

sequence of vectors

- Upsample

Terminology

- Flatten

linguistic specification

sequence of context-dependent phones

- Encode

sequence of context-dependent phones

sequence of vectors

- Upsample

sequence of vectors

sequence of vectors at acoustic framerate

Flatten & encode: convert linguistic specification to vector sequence

Upsample: add duration information

linguistic timescale

Upsample: add duration information

linguistic timescale

acoustic framerate

Upsample: add duration information

Upsample: add duration information

Upsample: add duration information

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

units (or “neurons”), each with an **activation function**

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

directed connections,
each with a **weight**

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

a weight **matrix**

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

information flows in this direction

Acoustic model: a simple “feed forward” neural network

Acoustic model: a simple “feed forward” neural network

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What is a unit, and what does it do?

What are all those layers for?

What are all those layers for?

What are all those layers for?

What are all those layers for?

What are all those layers for?

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

Synthesis with a neural network

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

From text to speech

- Text processing
 - pipeline architecture
 - linguistic specification
- Regression
 - duration model
 - acoustic model
- Waveform generation
 - acoustic features
 - signal processing

What are the acoustic features?

What are the acoustic features?

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network


```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...

```


Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

Putting it all together: text-to-speech with a neural network

What next?

- How to build the system
 - A front end for a new language
 - Linguistic feature extraction & engineering
 - Acoustic feature extraction & engineering
- Regression
 - including duration modelling
- Waveform generation

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
	Acoustic feature extraction & engineering	Felipe Espic
PART 2	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
PART 3	Extensions	Zhizheng Wu

The front end

Oliver Watts

Front end

Front end

Front end

- This is fine where a trained front end exists
 - Festival
 - MaryTTS
 - eSpeak

Front end

- This is fine where a trained front end exists
 - Festival
 - MaryTTS
 - eSpeak

*individually learned
from **labelled** data*

- But what can we do if none exists, and we have no labelled data?
- What can we do without labelled data?
 - Ossian

Ossian toolkit

- uses **training data**, which can be as minimal as speech + text
 - sentence- or paragraph-aligned
- exploits any **additional resources** a user can find
- provides **front-end modules** and the '**glue**' for combining them with Merlin DNNs

Ossian toolkit

- In this section we will:
 - Show how Ossian can be used with Merlin to build a **Swahili** voice without any language-specific expertise, only transcribed speech
 - Introduce some of the ideas used by Ossian to manage **without annotation**

Ossian naive recipe: training data

Khartoum imejitenga na mzozo huo.

The only required input is UTF8 text and speech, in
matched sentence/paragraph size chunks

Ossian naive recipe: training data

Khartoum imejitenga na mzozo huo.

The only required input is UTF8 text and speech, in
matched sentence/paragraph size chunks

003D	61	=	EQUALS SIGN	Sm
003E	62	>	GREATER-THAN SIGN	Sm
003F	63	?	QUESTION MARK	Po
0040	64	@	COMMERCIAL AT	Po
0041	65	A	LATIN CAPITAL LETTER A	Lu
0042	66	B	LATIN CAPITAL LETTER B	Lu
0043	67	C	LATIN CAPITAL LETTER C	Lu
0044	68	D	LATIN CAPITAL LETTER D	Lu
0045	69	E	LATIN CAPITAL LETTER E	Lu
0046	70	F	LATIN CAPITAL LETTER F	Lu

1200	4608	ሀ	ETHIOPIC SYLLABLE HA	Lo
1201	4609	ሁ	ETHIOPIC SYLLABLE HU	Lo
1202	4610	ሃ	ETHIOPIC SYLLABLE HI	Lo
1203	4611	ሁ	ETHIOPIC SYLLABLE HAA	Lo
1204	4612	ሂ	ETHIOPIC SYLLABLE HEE	Lo
1205	4613	ህ	ETHIOPIC SYLLABLE HE	Lo
1206	4614	ለ	ETHIOPIC SYLLABLE HO	Lo
1207	4615	ሉ	ETHIOPIC SYLLABLE HOA	Lo

Ossian naive recipe: training data

Khartoum imejitenga na mzozo huo.

The only required input is UTF8 text and speech, in matched sentence/paragraph size chunks

character classes

003D	61	=	EQUALS SIGN	Sm
003E	62	>	GREATER-THAN SIGN	Sm
003F	63	?	QUESTION MARK	Po
0040	64	@	COMMERCIAL AT	Po
0041	65	A	LATIN CAPITAL LETTER A	Lu
0042	66	B	LATIN CAPITAL LETTER B	Lu
0043	67	C	LATIN CAPITAL LETTER C	Lu
0044	68	D	LATIN CAPITAL LETTER D	Lu
0045	69	E	LATIN CAPITAL LETTER E	Lu
0046	70	F	LATIN CAPITAL LETTER F	Lu

1200	4608	ሀ	ETHIOPIC SYLLABLE HA	Lo
1201	4609	ሁ	ETHIOPIC SYLLABLE HU	Lo
1202	4610	ሃ	ETHIOPIC SYLLABLE HI	Lo
1203	4611	ሂ	ETHIOPIC SYLLABLE HAA	Lo
1204	4612	ሄ	ETHIOPIC SYLLABLE HEE	Lo
1205	4613	ህ	ETHIOPIC SYLLABLE HE	Lo
1206	4614	ሆ	ETHIOPIC SYLLABLE HO	Lo
1207	4615	ለ	ETHIOPIC SYLLABLE HOA	Lo

Ossian naive recipe: training data

Khartoum imejitenga na mzozo huo.

The only required input is UTF8 text and speech, in
matched sentence/paragraph size chunks

003D	61	=	EQUALS SIGN	Sm
003E	62	>	GREATER-THAN SIGN	Sm
003F	63	?	QUESTION MARK	Po
0040	64	@	COMMERCIAL AT	Po
0041	65	A	LATIN CAPITAL LETTER A	Lu
0042	66	B	LATIN CAPITAL LETTER B	Lu
0043	67	C	LATIN CAPITAL LETTER C	Lu
0044	68	D	LATIN CAPITAL LETTER D	Lu
0045	69	E	LATIN CAPITAL LETTER E	Lu
0046	70	F	LATIN CAPITAL LETTER F	Lu

1200	4608	ሀ	ETHIOPIC SYLLABLE HA	Lo
1201	4609	ሁ	ETHIOPIC SYLLABLE HU	Lo
1202	4610	ሃ	ETHIOPIC SYLLABLE HI	Lo
1203	4611	ሁ	ETHIOPIC SYLLABLE HAA	Lo
1204	4612	ሂ	ETHIOPIC SYLLABLE HEE	Lo
1205	4613	ህ	ETHIOPIC SYLLABLE HE	Lo
1206	4614	ለ	ETHIOPIC SYLLABLE HO	Lo
1207	4615	ሉ	ETHIOPIC SYLLABLE HOA	Lo

Ossian naive recipe: training data

Khartoum imejitenga na mzozo huo.

The only required input is UTF8 text and speech, in matched sentence/paragraph size chunks

ASCII names

003D	61	=	EQUALS SIGN	Sm
003E	62	>	GREATER-THAN SIGN	Sm
003F	63	?	QUESTION MARK	Po
0040	64	@	COMMERCIAL AT	Po
0041	65	A	LATIN CAPITAL LETTER A	Lu
0042	66	B	LATIN CAPITAL LETTER B	Lu
0043	67	C	LATIN CAPITAL LETTER C	Lu
0044	68	D	LATIN CAPITAL LETTER D	Lu
0045	69	E	LATIN CAPITAL LETTER E	Lu
0046	70	F	LATIN CAPITAL LETTER F	Lu

1200	4608	ሀ	ETHIOPIC SYLLABLE HA	Lo
1201	4609	ሁ	ETHIOPIC SYLLABLE HU	Lo
1202	4610	ሃ	ETHIOPIC SYLLABLE HI	Lo
1203	4611	ሂ	ETHIOPIC SYLLABLE HAA	Lo
1204	4612	ሄ	ETHIOPIC SYLLABLE HEE	Lo
1205	4613	ህ	ETHIOPIC SYLLABLE HE	Lo
1206	4614	ሆ	ETHIOPIC SYLLABLE HO	Lo
1207	4615	ለ	ETHIOPIC SYLLABLE HOA	Lo

The front end


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"/>
```


The front end

```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"/>
```

An XML utterance structure is created for each sentence in the training corpus

The front end


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236"/>
```

Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

([\p{L} || \p{N} || \p{M}] +)

Unicode character properties are used to tokenise the text with a language-independent regular expression

Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


Unicode is also used to classify tokens as words, space, and punctuation

Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

Tokeniser


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

POS tagging?


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


POS tagging?

```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text=".," token_class="punctuation"/>  
  <token text="END" token_class="_END_"/>  
</utt>
```

High frequency word

POS tagging?


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

Mid-frequency word

POS tagging?


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="Khartoum" token_class="word"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


Mzozo often preceded by na

POS tagging?


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


Distributional word vectors as Part Of Speech (POS) tag substitutes

Distributional word vectors as Part Of Speech (POS) tag substitutes

Distributional word vectors as Part Of Speech (POS) tag substitutes

Distributional word vectors as Part Of Speech (POS) tag substitutes

Distributional word vectors as Part Of Speech (POS) tag substitutes

Word vectors as a substitute for POS tags


```
<utt text="Khartoum imejitenga na mzozo huo." waveform=".//wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```


Word vectors as a substitute for POS tags


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

mzee	0.48536	0.09108	-0.07778
mzigo	0.24160	0.29423	0.09761
mziki	0.17319	0.18797	0.24167
mzima	0.15011	0.14782	0.13433
mzinga	0.54811	0.76613	-0.32598
mzio	0.16126	0.12330	0.25770
mzito	0.40942	0.31533	-0.16860
mzizi	0.54811	0.76613	-0.32598
mzozo	0.15992	0.10262	0.16153
mzungu	0.38154	-0.18574	0.01520
mzunguko	0.14774	0.13449	0.19579
mzuri	0.15253	0.14582	0.06497
n	0.62711	-0.43579	-0.04560
na	0.30476	0.07495	-0.11402
naam	0.73705	-0.32054	0.20758
naamini	0.29768	-0.17173	0.01184
nacho	0.46656	0.46190	-0.23371
nadhani	0.37699	-0.07810	-0.07403
nadhanis	0.16468	0.22724	0.15581

Word vectors as a substitute for POS tags


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236" processors_used=",word_splitter">  
  <token text="_END_" token_class="_END_"/>  
  <token text="Khartoum" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="imejitenga" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word"/>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word"/>  
  <token text"." token_class="punctuation"/>  
  <token text="_END_" token_class="_END_"/>  
</utt>
```

word	vector 1	vector 2	vector 3
mzee	0.48536	0.09108	-0.07778
mzigo	0.24160	0.29423	0.09761
mziki	0.17319	0.18797	0.24167
mzima	0.15011	0.14782	0.13433
mzinga	0.54811	0.76613	-0.32598
mzio	0.16126	0.12330	0.25770
mzito	0.40942	0.31533	-0.16860
mzizi	0.54811	0.76613	-0.32598
mzozo	0.15992	0.10262	0.16153
mzungu	0.38154	-0.18574	0.01520
mzunguko	0.14774	0.13449	0.19579
mzuri	0.15253	0.14582	0.06497
n	0.62711	-0.43579	-0.04560
na	0.30476	0.07495	-0.11402
naam	0.73705	-0.32054	0.20758
naamini	0.29768	-0.17173	0.01184
nacho	0.46656	0.46190	-0.23377
nadhani	0.37699	-0.07810	-0.07403
padhanis	0.16468	0.22724	0.15581

Letters as a substitute for phonemes

Alphabets: Latin, Latin and Arabic, Cyrillic, Latin and Cyrillic, Greek, Georgian, Armenian

Abjads: Arabic (Uyghur uses an Arabic-based **alphabet**, not an **abjad**), Hebrew and Arabic

Abugidas: North Indic, South Indic, Ethiopic, Thaana, Canadian Syllabic,

Logographic+syllabic: Pure logographic, Mixed logographic and syllabaries, Featural-alphabetic syllabary + limited logographic,

Featural-alphabetic syllabary

Type	Each symbol represents	Example
Logographic	morpheme	Chinese characters
Syllabic	syllable or mora	Japanese <i>kana</i>
Alphabetic	phoneme (consonant or vowel)	Latin alphabet
Abugida	phoneme (consonant+vowel)	Indian <i>Devanāgarī</i>
Abjad	phoneme (consonant)	Arabic alphabet
Featural	phonetic feature	Korean <i>hangul</i>

Map credit: Wikipedia by JWB

CC-BY-SA-3.0 via Wikimedia Commons

Copyright King, Watts, Ronanki, Espic, Wu. Personal use only. No re-use. No redistribution.

“Letter to sound”


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5">  
  <token text="_END_" token_class="_END_">>...</token>  
  <token text="Khartoum" token_class="word">>...</token>  
  <token text=" " token_class="space">  
 <segment pronunciation="_POSS_PAUSE_"/>  
  </token>  
  <token text="imejitenga" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="na" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="mzozo" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="huo" token_class="word">  
 <segment pronunciation="h"/>  
 <segment pronunciation="u"/>  
 <segment pronunciation="o"/>  
  </token>  
  <token text"." token_class="punctuation">  
 <segment pronunciation="PROB_PAUSE"/>
```


“Letter to sound”


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5">  
  <token text="_END_" token_class="_END_">>...</token>  
  <token text="Khartoum" token_class="word">>...</token>  
  <token text=" " token_class="space">  
 <segment pronunciation="_POSS_PAUSE_"/>  
  </token>  
  <token text="imejitenga" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="na" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="mzozo" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="huo" token_class="word">>  
 <segment pronunciation="h"/>  
 <segment pronunciation="u"/>  
 <segment pronunciation="o"/>  
  </token>  
  <token text"." token_class="punctuation">>  
 <segment pronunciation="PROB_PAUSE"/>
```

Most naive case: treat
letters as “phones”

“Letter to sound”


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5">  
  <token text="_END_" token_class="_END_">>...</token>  
  <token text="Khartoum" token_class="word">>...<  
  <token text=" " token_class="space">>  
 <segment pronunciation="_POSS_PAUSE_"/>  
  </token>  
  <token text="imejitenga" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="na" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="mzozo" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="huo" token_class="word">>  
 <segment pronunciation="h"/>  
 <segment pronunciation="u"/>  
 <segment pronunciation="o"/>  
  </token>  
  <token text"." token_class="punctuation">>  
 <segment pronunciation="PROB_PAUSE"/>
```

Initial guess at
position of pauses

Most naive case: treat
letters as “phones”

1200	4608	U	ETHIOPIC SYLLABLE HA	Lo
1201	4609	U-	ETHIOPIC SYLLABLE HU	Lo
4610	U-	ETHIOPIC SYLLABLE HI	Lo	
4611	Y	ETHIOPIC SYLLABLE HAA	Lo	
4612	Y	ETHIOPIC SYLLABLE HEE	Lo	
4613	U	ETHIOPIC SYLLABLE HE	Lo	
1206	4614	U'	ETHIOPIC SYLLABLE HO	Lo
1207	4615	U'	ETHIOPIC SYLLABLE HOA	Lo
4616	λ	ETHIOPIC SYLLABLE LA	Lo	

“Letter to sound”


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5">  
  <token text="_END_" token_class="_END_">>...</token>  
  <token text="Khartoum" token_class="word">>...<  
  <token text=" " token_class="space">>  
 <segment pronunciation="_POSS_PAUSE_"/>  
  </token>  
  <token text="imejitenga" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="na" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="mzozo" token_class="word">>...</token>  
  <token text=" " token_class="space">>...</token>  
  <token text="huo" token_class="word">>  
 <segment pronunciation="h"/>  
 <segment pronunciation="u"/>  
 <segment pronunciation="o"/>  
  </token>  
  <token text"." token_class="punctuation">>  
 <segment pronunciation="PROB_PAUSE"/>
```

Initial guess at
position of pauses

Most naive case: treat
letters as “phones”

Forced alignment & silence detection


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text="_END_" token_class="_END_" start="0" end="1115">...</token>  
  <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  <token text=" " token_class="space" start="1755" end="1860">  
 <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>  
  <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word" start="2560" end="2660">...</token>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word" start="2975" end="3325">  
 <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/>  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>
```

On the right side of the XML output, there is a vertical stack of six spectrograms. Each spectrogram consists of a black waveform on a white background, representing the acoustic signal for a specific token or segment. The spectrograms are aligned vertically, corresponding to the tokens listed in the XML output from top to bottom.

Forced alignment & silence detection


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text="_END_" token_class="_END_" start="0" end="1115">...</token>  
  <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  <token text=" " token_class="space" start="1755" end="1860">  
 <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>  
  <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word" start="2560" end="2660">...</token>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word" start="2975" end="3325">  
 <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/>  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>
```

Silent segments detected

Forced alignment & silence detection


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text="_END_" token_class="_END_" start="0" end="1115">...</token>  
  <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  <token text=" " token_class="space" start="1755" end="1860">  
 <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>  
  <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>  
  <token text=" " token_class="space"/>  
  <token text="na" token_class="word" start="2560" end="2660">...</token>  
  <token text=" " token_class="space"/>  
  <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
  <token text=" " token_class="space"/>  
  <token text="huo" token_class="word" start="2975" end="3325">  
 <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/>  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>
```


Subphone state timings added

Phrasing


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner,pause_predictor,phrase_maker"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text="_END_" token_class="_END_" start="0" end="1115">...</token>  
  <phrase>  
 <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  </phrase>  
  <token text=" " token_class="space" start="1755" end="1860">  
 <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>  
  <phrase>  
 <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>  
 <token text=" " token_class="space"/>  
 <token text="na" token_class="word" start="2560" end="2660">...</token>  
 <token text=" " token_class="space"/>  
 <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
 <token text=" " token_class="space"/>  
 <token text="huo" token_class="word" start="2975" end="3325">  
 <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/>  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>  
 </segment>  
 <segment pronunciation="u" start="3000" end="3155">...</segment>  
 <segment pronunciation="o" start="3155" end="3325">...</segment>  
 </token>  
  </phrase>
```

Phrasing


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner,pause_predictor,phrase_maker"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text=" END " token_class=" END " start="0" end="1115">...</token>
```

```
  <phrase>  
    <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  </phrase>
```

```
  <token text=" " token_class="space" start="1755" end="1860">  
    <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>
```

```
  <phrase>  
    <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>  
    <token text=" " token_class="space"/>
```

```
    <token text="na" token_class="word" start="2560" end="2660">...</token>
```

```
    <token text=" " token_class="space"/>
```

```
    <token text="mzozo" token_class="word" start="2660" end="2975">...</token>
```

```
    <token text=" " token_class="space"/>
```

```
    <token text="huo" token_class="word" start="2975" end="3325">
```

```
      <segment pronunciation="h" start="2975" end="3000">
```

```
        <state start="2975" end="2980"/>
```

```
        <state start="2980" end="2985"/>
```

```
        <state start="2985" end="2990"/>
```

```
        <state start="2990" end="2995"/>
```

```
        <state start="2995" end="3000"/>
```

```
      </segment>
```

```
      <segment pronunciation="u" start="3000" end="3155">...</segment>
```

```
      <segment pronunciation="o" start="3155" end="3325">...</segment>
```

```
    </token>
```

Silences treated as proxy for prosodic phrase breaks, and phrasing structure added

Phrasing

```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner,pause_predictor,phrase_maker"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text=" END " token_class=" END " start="0" end="1115">...</token>
```

```
  <phrase>  
    <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  </phrase>
```

```
  <token text=" " token_class="space" start="1755" end="1860">  
    <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>
```

```
  <phrase>  
    <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>
```

```
    <token text=" " token_class="space"/>  
    <token text="na" token_class="word" start="2560" end="2660">...</token>  
    <token text=" " token_class="space"/>
```

```
    <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
    <token text=" " token_class="space"/>
```

```
    <token text="huo" token_class="word" start="2975" end="3325">  
      <segment pronunciation="h" start="2975" end="3000">
```


```
        <state start="2975" end="2980"/>  
        <state start="2980" end="2985"/>  
        <state start="2985" end="2990"/>  
        <state start="2990" end="2995"/>  
        <state start="2995" end="3000"/>
```

```
      </segment>
```

```
      <segment pronunciation="u" start="3000" end="3155">...</segment>
```

```
      <segment pronunciation="o" start="3155" end="3325">...</segment>
```

```
    </token>
```


Silences treated as proxy for prosodic phrase breaks, and phrasing structure added

Train a statistical model to predict breaks based on surrounding words' vectors and punctuation

Phrasing

```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner,pause_predictor,phrase_maker"  
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">  
  <token text=" END " token_class=" END " start="0" end="1115">...</token>
```

```
  <phrase>  
    <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>  
  </phrase>
```

```
  <token text=" " token_class="space" start="1755" end="1860">  
    <segment pronunciation="sil" start="1755" end="1860">...</segment>  
  </token>
```

```
  <phrase>  
    <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>
```

```
    <token text=" " token_class="space"/>  
    <token text="na" token_class="word" start="2560" end="2660">...</token>  
    <token text=" " token_class="space"/>
```

```
    <token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
    <token text=" " token_class="space"/>
```

```
    <token text="huo" token_class="word" start="2975" end="3325">  
      <segment pronunciation="h" start="2975" end="3000">
```


```
        <state start="2975" end="2980"/>  
        <state start="2980" end="2985"/>  
        <state start="2985" end="2990"/>  
        <state start="2990" end="2995"/>  
        <state start="2995" end="3000"/>
```

```
      </segment>
```

```
      <segment pronunciation="u" start="3000" end="3155">...</segment>
```

```
      <segment pronunciation="o" start="3155" end="3325">...</segment>
```

```
    </token>
```


Silences treated as proxy for prosodic phrase breaks, and phrasing structure added

Train a statistical model to predict breaks based on surrounding words' vectors and punctuation

Linguistic feature engineering: flatten using XPATHS

```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"
utterance_name="pm_n2236"
processors_used=",word_splitter,segment_adder,feature_dumper,acoustic_feature_extractor,aligner,pause_predictor,phrase_maker"
acoustic_stream_names="mgc,lf0,bap" acoustic_stream_dims="60,1,5" start="0" end="4245">
  <token text="_END_" token_class="_END_" start="0" end="1115">...</token>
  <phrase>
 <token text="Khartoum" token_class="word" start="1115" end="1755">...</token>
  </phrase>
  <token text=" " token_class="space" start="1755" end="1860">
 <segment pronunciation="sil" start="1755" end="1860">...</segment>
  </token>
  <phrase>
 <token text="imejitenga" token_class="word" start="1860" end="2560">...</token>
 <token text=" " token_class="space"/>
 <token text="na" token_class="word" start="2560" end="2660">...</token>
 <token text=" " token_class="space"/>
 <token text="mzozo" token_class="word" start="2660" end="2975">...</token>
 <token text=" " token_class="space"/>
 <token text="huo" token_class="word" start="2975" end="3325">
 <segment pronunciation="h" start="2975" end="3000">
 <state start="2975" end="2980"/>
 <state start="2980" end="2985"/>
 <state start="2985" end="2990"/>
 <state start="2990" end="2995"/>
 <state start="2995" end="3000"/>
 </segment>
 <segment pronunciation="u" start="3000" end="3155">...</segment>
 <segment pronunciation="o" start="3155" end="3325">...</segment>
 </token>
  </phrase>
```

Linguistic feature engineering: flatten using XPATHS


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
proc="se_maker"  
a  
l_segment = ./ancestor::segment/preceding::segment[1]/attribute::pronunciation = o  
c_segment = ./ancestor::segment/attribute::pronunciation = h  
length_current_word = count(ancestor::token/descendant::segment) = 3  
till_phrase_end_in_words = count_Xs_till_end_Y('token[@token_class=\"word\"]', 'phrase') = 0  
etc...
```

```
<token text=" " token_class="space" />  
<token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
<token text=" " token_class="space"/>  
<token text="huo" token_class="word" start="2975" end="3325">  
  <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/> ←  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>  
  </segment>  
  <segment pronunciation="u" start="3000" end="3155">...</segment>  
  <segment pronunciation="o" start="3155" end="3325">...</segment>  
</token>  
</phrase>
```

Linguistic feature engineering: flatten using XPATHS


```
<utt text="Khartoum imejitenga na mzozo huo." waveform="./wav/pm_n2236.wav"  
utterance_name="pm_n2236"  
proc="se_maker"  
a  
l_segment = ./ancestor::segment/preceding::segment[1]/attribute::pronunciation = o  
c_segment = ./ancestor::segment/attribute::pronunciation = h  
length_current_word = count(ancestor::token/descendant::segment) = 3  
till_phrase_end_in_words = count_Xs_till_end_Y('token[@token_class="word"]', 'phrase') = 0  
etc...
```

```
<token text=" " token_class="space" />  
<token text="mzozo" token_class="word" start="2660" end="2975">...</token>  
<token text=" " token_class="space"/>  
<token text="huo" token_class="word" start="2975" end="3325">  
  <segment pronunciation="h" start="2975" end="3000">  
 <state start="2975" end="2980"/> ←  
 <state start="2980" end="2985"/>  
 <state start="2985" end="2990"/>  
 <state start="2990" end="2995"/>  
 <state start="2995" end="3000"/>  
  </segment>  
  <segment pronunciation="u" start="3000" end="3155">...</segment>  
  <segment pronunciation="o" start="3155" end="3325">...</segment>  
</token>
```


Linguistic feature engineering: flatten using XPATHS

```
l_segment = ./ancestor::segment/preceding::segment[1]/attribute::pronunciation = o  
c_segment = ./ancestor::segment/attribute::pronunciation = h  
length_current_word = count(ancestor::token/descendant::segment) = 3  
till_phrase_end_in_words = count_xs_till_end_Y('token[@token_class=\"word\"]', 'phrase') = 0  
etc...
```


Linguistic feature engineering: flatten using XPATHS

```
l_segment = ./ancestor::segment/preceding::segment[1]/attribute::pronunciation = o  
c_segment = ./ancestor::segment/attribute::pronunciation = h  
length_current_word = count(ancestor::token/descendant::segment) = 3  
till_phrase_end_in_words = count_xs_till_end_Y('token[@token_class=\"word\"]', 'phrase') = 0  
etc...
```


Linguistic feature engineering: flatten using XPATHS

```
l_segment = ./ancestor::segment/preceding::segment[1]/attribute::pronunciation  
c_segment = ./ancestor::segment/attribute::pronunciation  
length_current_word = count(ancestor::token/descendant::segment)  
till_phrase_end_in_words = count_xs_till_end_Y('token[@token_class=\"word\"]', 'phrase')
```


= o
= h
= 3
= 0

etc...

Design choices: front end

- letters or phonemes or letter embeddings
 - syllabification
 - various choices for word vectors
-
- To improve this naive front end, add
 - text normalisation
 - letter-to-sound rules

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

can choose **any regression model** that we like, but first we need to prepare input & output features

to start with, let's assume the regression is performed

- **frame-by-frame**
- at **acoustic framerate**

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Requirements

- vector sequence
- at acoustic framerate
- aligned with acoustic features

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
Linguistic feature extraction & engineering		Srikanth Ronanki
PART 2	Acoustic feature extraction & engineering	Felipe Espic
	Regression	Zhizheng Wu
PART 3	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
Extensions		Zhizheng Wu

Linguistic feature extraction & engineering

Srikanth Ronanki

Feature extraction + feature engineering

text

*linguistic
specification*

Author of the

Feature extraction + feature engineering

Feature extraction + feature engineering

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

```
sil-sil-sil+ao=th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...
```

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

```
sil-sil-sil+ao=th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
```

...

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
```

...

```
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
```


```
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
```

```
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
```

```
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
```

...

Linguistic feature engineering

- Run the front end
- obtain linguistic specification
- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

- Encode as mostly-binary features

```
sil-sil-sil+ao=th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...
```

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

- Encode as mostly-binary features

```
sil-sil-sil+ao=th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
```

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...
```

linguistic
timescale

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

sil-sil-sil+ao+th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x\$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4\$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...

- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...

- Encode as mostly-binary features

- Upsample using duration information

Frame sequence

linguistic
timescale

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

*sil-sil-sil+ao+th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x\$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4\$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...*

- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

- Encode as mostly-binary features
- Upsample using duration information

Frame sequence

```
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]  
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]  
...  
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]  
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]  
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]  
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]  
...  
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]  
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]  
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]  
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]  
...
```

linguistic
timescale

time is now at a
fixed framerate

Linguistic feature engineering

- Run the front end
- obtain linguistic specification

*sil-sil-sil+ao+th@x_x/A:0_0/B:x-x-x@x-x&x-x#x-x\$...
sil-sil-ao+th=er@1_2/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
sil-ao-th+er=ah@2_1/A:0_0/B:1-1-2@1-2&1-7#1-4\$...
ao-th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4\$...
th-er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
er-ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
ah-v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...
v-dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...*

- Flatten linguistic specification
- attach contextual information to phones

Sequence of context-dependent phones

[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2 0.1]
...
[0 0 1 0 0 1 0 1 1 0 ... 0.2 1.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 0.5]
[0 0 1 0 0 1 0 1 1 0 ... 0.4 1.0]
...
[0 0 1 0 0 1 0 1 1 0 ... 1.0 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.2]
[0 0 0 1 1 1 0 1 0 0 ... 0.2 0.4]
...

- Encode as mostly-binary features

- Upsample using duration information

Frame sequence

- Add fine-grained positional information

linguistic
timescale

time is now at a
fixed framerate

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2

Linguistic feature engineering: flatten to context-dependent phones

sil~ao~th+er=ah@ 2_2/A:0_0_0

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2/A:0_0_0/B:1-1-2

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2/A:0_0_0/B:1-1-2@1-2

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2/A:0_0_0/B:1-1-2@1-2 &1-7

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2/A:0_0_0/B:1-1-2@1-2 &1-7#1-4

Linguistic feature engineering: flatten to context-dependent phones

sil~ao-th+er=ah@ 2_2/A:0_0_0/B:1-1-2@1-2 &1-7#1-4\$...

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

position of phone in syllable

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

forward
backward

quinphone

position of phone in syllable

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

position of phone in syllable

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

position of phone in syllable

structure of previous syllable

Anatomy of a context-dependent phone

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

position of phone in syllable

structure of previous syllable

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

quinphone

position of phone in syllable

structure of previous syllable

structure of current syllable

Anatomy of a context-dependent phone

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

The diagram illustrates the structure of a context-dependent phone. It features a sequence of phonetic symbols at the top, with arrows pointing from descriptive labels below to specific parts of the sequence. A purple underline highlights the first four symbols ('sil~ao-th'). An orange arrow points from the label 'quinphone' to this underlined segment. Another orange arrow points from the label 'position of phone in syllable' to the symbol '@'. A third orange arrow points from the label 'structure of previous syllable' to the symbol '2'. A fourth orange arrow points from the label 'structure of current syllable' to the symbol '1'. A fifth orange arrow points from the label 'position of syllable in word' to the symbol '#'. The labels are arranged vertically from left to right, corresponding to the arrows.

quinphone

position of phone in syllable

structure of previous syllable

structure of current syllable

position of syllable in word

Anatomy of a context-dependent phone

Anatomy of a context-dependent phone

Linguistic feature engineering: flatten to context-dependent phones

Linguistic feature engineering: flatten to context-dependent phones

sil~sil~sil+ao=th@x_x/A:0_0_0/B:x-x-x@x-x&x-x#x-x\$...
sil~sil~ao+th=er@1_2/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...
sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...
ao~th~er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4\$...
th~er~ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
er~ah~v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3\$...
ah~v~dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...
v~dh~ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3\$...

Linguistic feature engineering: flatten to context-dependent phones

```
sil~sil-sil+ao=th@x_x/A:0_0_0/B:x-x-x@x-x&x-x#x-x$...
sil~sil-ao+th=er@1_2/A:0_0_0/B:1-1-2@1-2&1-7#1-4$...
sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4$...
ao~th-er+ah=v@1_1/A:1_1_2/B:0-0-1@2-1&2-6#1-4$...
th~er-ah+v=dh@1_2/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
er~ah-v+dh=ax@2_1/A:0_0_1/B:1-0-2@1-1&3-5#1-3$...
ah~v-dh+ax=d@1_2/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
v~dh-ax+d=ey@2_1/A:1_0_2/B:0-0-2@1-1&4-4#2-3$...
```

next, encode each context-dependent phone as a vector

Example: encode one quinphone using 1-of-40 binary codes

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@...

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

sil+ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@...

100

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@...

100

0000100

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@...

10000000000000000000000000000000
00001000000000000000000000000000
000000000000000000000000000000010000000

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

~~sil~ao-th~~r=ah@2_1/A:0_0_0/B:1-1-2@...~~~~

10000000000000000000000000000000
00001000000000000000000000000000
000000000000000000000000000000010000000
000000000001000000000000000000000000000000

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@...

10000000000000000000000000000000
00001000000000000000000000000000
000000000000000000000000000000010000000
000000000001000000000000000000000000000000
000100

1	sil
2	aa
3	ae
4	ah
5	ao
6	aw
7	ay
8	b
9	ch
10	d
11	dh
12	eh
13	er
14	ey
15	f
16	g
17	hh
18	ih
19	iy
20	jh
21	k
22	l
23	m
24	n
25	ng
26	ow
27	oy
28	p
29	r
30	s
31	sh
32	t
33	th
34	uh
35	uw
36	v
37	w
38	y
39	z
40	zh

Example: encode one quinphone using 1-of-40 binary codes

```
100000000000000000000000000000000000000000000000000  
000010000000000000000000000000000000000000000000000  
000000000000000000000000000000000000000000000000000  
000000000000100000000000000000000000000000000000000  
0001000000000000000000000000000000000000000000000000
```

Example: encode one quinphone using 1-of-40 binary codes

Linguistic feature engineering

•

•

sil~sil-ao+th=er@1_2/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

sil~ao-th+er=ah@2_1/A:0_0_0/B:1-1-2@1-2&1-7#1-4\$...

•

•

Linguistic feature engineering

$$\begin{bmatrix} 0 & 0 & 1 & 0 & 0 & 1 & 0 & \dots \\ 0 & 0 & 0 & 1 & 1 & 1 & 0 & \dots \\ & & & & & & \vdots & \\ & & & & & & \vdots & \\ & & & & & & \vdots & \\ & & & & & & \vdots & \end{bmatrix}$$

Linguistic feature engineering

[0 0 1 0 0 1 0 1 1 0 ...]

[0 0 0 1 1 1 0 1 0 0 ...]

Linguistic feature engineering: upsample to acoustic framerate

```
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]
```

Linguistic feature engineering


```
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  1  0  0  1  0  1  1  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]  
[ 0  0  0  1  1  1  0  1  0  0 ... ]
```

Linguistic feature engineering: add within-phone positional features

```
[ 0  0  1  0  0  1  0  1  1  0 ... 0.0 ]  
[ 0  0  1  0  0  1  0  1  1  0 ... 0.2 ]  
[ 0  0  1  0  0  1  0  1  1  0 ... 0.4 ]  
[ 0  0  1  0  0  1  0  1  1  0 ... 0.6 ]  
[ 0  0  1  0  0  1  0  1  1  0 ... 0.8 ]  
[ 0  0  1  0  0  1  0  1  1  0 ... 1.0 ]  
[ 0  0  0  1  1  1  0  1  0  0 ... 0.0 ]  
[ 0  0  0  1  1  1  0  1  0  0 ... 0.3 ]  
[ 0  0  0  1  1  1  0  1  0  0 ... 0.6 ]  
[ 0  0  0  1  1  1  0  1  0  0 ... 1.0 ]
```


Linguistic feature engineering: add within-phone positional features

[0 0 1 0 0 1 0 1 1 0 ... 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2]
[0 0 1 0 0 1 0 1 1 0 ... 0.4]
[0 0 1 0 0 1 0 1 1 0 ... 0.6]
[0 0 1 0 0 1 0 1 1 0 ... 0.8]
[0 0 1 0 0 1 0 1 1 0 ... 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.3]
[0 0 0 1 1 1 0 1 0 0 ... 0.6]
[0 0 0 1 1 1 0 1 0 0 ... 1.0]

Linguistic feature engineering: add within-phone positional features

[0 0 1 0 0 1 0 1 1 0 ... 0.0]
[0 0 1 0 0 1 0 1 1 0 ... 0.2]
[0 0 1 0 0 1 0 1 1 0 ... 0.4]
[0 0 1 0 0 1 0 1 1 0 ... 0.6]
[0 0 1 0 0 1 0 1 1 0 ... 0.8]
[0 0 1 0 0 1 0 1 1 0 ... 1.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.0]
[0 0 0 1 1 1 0 1 0 0 ... 0.3]
[0 0 0 1 1 1 0 1 0 0 ... 0.6]
[0 0 0 1 1 1 0 1 0 0 ... 1.0]

Where ***exactly*** do the durations come from?

Duration

During system building (training)

- the training data must be **aligned**
- this is almost always done using **forced alignment** techniques borrowed from automatic speech recognition
- *Exception: true sequence-to-sequence models may not require such alignments*

For text-to-speech synthesis

- from a **duration model**
- learned from force-aligned speech (the same data as the acoustic model)
- *Exception: sometimes we might **copy** durations from a held-out natural example of the same utterance*

Where ***exactly*** do the durations come from?

02_prepare_labels.sh

```
# alignments can be state-level (like HTS) or phone-level
if [ "$Labels" == "state_align" ]
 ./scripts/run_state_aligner.sh $wav_dir $inp_txt $lab_dir $global_config_file

elif [ "$Labels" == "phone_align" ]
 ./scripts/run_phone_aligner.sh $wav_dir $inp_txt $lab_dir $global_config_file

# the alignments will be used to train the duration model later
cp -r $lab_dir/label_$Labels $duration_data_dir

# and to upsample the linguistic features to acoustic frame rate
# when training the acoustic model
cp -r $lab_dir/label_$Labels $acoustic_data_dir
```

run_state_aligner.sh

```
# do prepare full-contextual labels without timestamps
echo "preparing full-contextual labels using Festival frontend..."
bash ${WorkDir}/scripts/prepare_labels_from_txt.sh $inp_txt $lab_dir $global_config_file $train


# do forced alignment using HVite from HTK
python $aligner/forced_alignment.py
```

forced_alignment.py

```
aligner = ForcedAlignment()
aligner.prepare_training(file_id_list_name, wav_dir, lab_dir, work_dir, multiple_speaker)
aligner.train_hmm(7, 32)
aligner.align(work_dir, lab_align_dir)
```

Design choices: linguistic features

- Features
 - traditional front end (e.g., Festival)
 - data-driven features (e.g., Ossian)
 - best of both worlds?
 - ‘raw text’ (possibly normalised)
- Feature engineering
 - positional features as 1-of-K or numerical
 - sparse (1-of-K) vs dense (embeddings)

What next?

- We've prepared the input features
- Next
 - the output features
- After that
 - regression from input to output

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Requirements

- can be extracted from the waveform
- suitable for modelling
- can reconstruct the waveform

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
Acoustic feature extraction & engineering		Felipe Espic
PART 2	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
PART 3	Extensions	Zhizheng Wu

Acoustic feature extraction & engineering

Felipe Espic

Why we use acoustic feature extraction - waveform

- Phoneme /a:/

Why we use acoustic feature extraction - magnitude spectrum

- Phoneme /a:/

Why we use acoustic feature extraction - magnitude spectrum

- Phoneme /a:/

Terminology

- Spectral Envelope
- F₀
- Aperiodic energy

Terminology

- Spectral Envelope
- F0
- Aperiodic energy

Terminology

- Spectral Envelope
- F0
- Aperiodic energy

Terminology

- Spectral Envelope
- F0
- Aperiodic energy

Terminology

- Spectral Envelope
- F0
- Aperiodic energy

A typical vocoder: WORLD

- Developed by Masanori Morise since 2009
- Free and Open Source (modified BSD licence)
- Speech Features:
 - **Spectral Envelope** (estimated using CheapTrick)
 - **F0** (estimated using DIO)
 - **Band aperiodicities** (estimated using D4C)

WORLD: spectral envelope estimation

- Hanning window length $3T_0$

WORLD: spectral envelope estimation

- Hanning window length $3T_0$

Power is temporally stable

WORLD: spectral envelope estimation

WORLD: spectral envelope estimation

- Apply a moving average filter
 - length (2/3) F0

WORLD: spectral envelope estimation

- Apply another moving average filter
 - length 2 F0

WORLD: spectral envelope estimation

- $\text{SpEnv} = q_0 \log \text{Sp}(F) + q_1 \log \text{Sp}(F+F_0) + q_1 \log \text{Sp}(F-F_0)$

- *actually done in the cepstral domain*
- *illustrated here in the spectral domain*

WORLD: F0 estimation

WORLD: band aperiodicities

- The **ratio** between aperiodic and periodic energy, averaged over certain frequency bands
- i.e., total power / sine wave power
- In the example, this ratio is
 - lowest in band **a**
 - more in band **b**
 - highest in band **c**

WORLD: band aperiodicities

- The **ratio** between aperiodic and periodic energy, averaged over certain frequency bands
- i.e., total power / sine wave power
- In the example, this ratio is
 - lowest in band **a**
 - more in band **b**
 - highest in band **c**

Acoustic feature extraction

Acoustic feature extraction & engineering

acoustic features

waveform

Acoustic feature extraction & engineering

Acoustic feature engineering

*raw vocoder
features*

acoustic features

Acoustic feature engineering

*raw vocoder
features*

acoustic features

Copyright King, Watts, Ronanki, Espic, Wu. Personal use only. No re-use. No redistribution.

Acoustic feature engineering

Acoustic feature engineering

Acoustic feature engineering

Acoustic feature engineering

Acoustic feature engineering

Acoustic feature engineering

03_prepare_acoustic_features.sh

```
python ${MerlinDir}/misc/scripts/vocoder/${Vocoder,,}/  
extract_features_for_merlin.py ${MerlinDir} ${wav_dir} ${feat_dir} $SamplingFreq
```

extract_features_for_merlin.py

```
# tools directory
world = os.path.join(merlin_dir, "tools/bin/WORLD")
sptk = os.path.join(merlin_dir, "tools/bin/SPTK-3.9")

if fs == 16000:
 nFFTHalf = 1024
 alpha = 0.58

elif fs == 48000:
 nFFTHalf = 2048
 alpha = 0.77

mcsize=59

world_analysis_cmd = "%s %s %s %s %s" % (os.path.join(world, 'analysis'), \
 filename,
 os.path.join(f0_dir, file_id + '.f0'), \
 os.path.join(sp_dir, file_id + '.sp'), \
 os.path.join(bap_dir, file_id + '.bapd'))
os.system(world_analysis_cmd)

### convert f0 to lf0 ####
sptk_x2x_da_cmd = "%s +da %s > %s" % (os.path.join(sptk, 'x2x'), \
 file_id + '.f0',
 file_id + '.lf0')
```

extract_features_for_merlin.py

```
os.path.join(iv_air, title_ta + '.iv4'), \
os.path.join(sptk, 'sopr') + ' -magic 0.0 -LN -MAGIC
-1.0E+10', \
os.system(sptk_x2x_af_cmd)

### convert sp to mgc ####
sptk_x2x_df_cmd1 = "%s +df %s | %s | %s >%s" % (os.path.join(sptk, 'x2x'), \
os.path.join(sp_dir, file_id + '.sp'), \
os.path.join(sptk, 'sopr') + ' -R -m 32768.0', \
os.path.join(sptk, 'mcep') + ' -a ' + str(alpha)
' -m ' + str(
mcsize) + ' -l ' + str(
nFFTHalf) + ' -e 1.0E-8 -j 0 -f 0.0 -q 3 ',
os.path.join(mgc_dir, file_id + '.mgc')))


os.system(sptk_x2x_df_cmd1)

### convert bapd to bap ####
sptk_x2x_df_cmd2 = "%s +df %s > %s" % (os.path.join(sptk, "x2x"), \
os.path.join(bap_dir, file_id + ".bapd"), \
os.path.join(bap_dir, file_id + '.bap')))

os.system(sptk_x2x_df_cmd2)
```

Design choices: acoustic features

- fixed framerate or pitch synchronous
- cepstrum or spectrum
- linear or warped frequency (e.g., Mel)
- order
- interpolate F0
- phase modelling
 - no: e.g., Tacotron
 - yes: e.g., Espic, Valentini-Botinhao, King, Interspeech 2017

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Orientation

- Defining the problem of TTS
 - **sequence-to-sequence regression**
- Input
 - linguistic features
- Output
 - acoustic features

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
	Acoustic feature extraction & engineering	Felipe Espic
PART 2	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
PART 3	Extensions	Zhizheng Wu

What next?

- we spent **a lot of time** preparing the input and output features
 - but that reflects the reality of building a DNN-based system
-
- Next
 - actually doing the regression !

Regression

Zhizheng Wu

Feed-forward

- Conceptually straightforward
- **For each input frame**
 - perform regression to corresponding output features
 - To provide wider input context, could simply stack several frames together
 - although, remember that the linguistic features already span several timescales

Recurrent (naive version)

- Pass some of the outputs (or hidden layer activations) forwards in time, typically to the next time step
- A kind of **memory**
- Provides “infinite” left context
- (could also pass information backwards in time)

Recurrent (naive version)

- Pass some of the outputs (or hidden layer activations) forwards in time, typically to the next time step
- A kind of **memory**
- Provides “infinite” left context
- (could also pass information backwards in time)

Recurrent

- Simple recurrence is equivalent to a **very deep network**
- To train this network, we have to backpropagate the derivative of the errors (the **gradient**) through all of the layers
 - “backpropagation through time”
- Suffers from the “**vanishing gradient**” problem, for long sequences

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Long short-term memory (a type of recurrence)

- Solves the vanishing gradient problem by using “gates” to control the flow of information
- Conceptually
 - Special LSTM units
 - learn when to **remember**
 - remember information for any number of time steps
 - learn when to **forget**

Figure from Alex Graves, Abdel-rahman Mohamed, and Geoffrey Hinton.
“Speech recognition with deep recurrent neural networks” ICASSP 2013,
redrawn as SVG by Eddie Antonio Santos

Orientation

- Feed-forward architecture
- no memory
- “Simple” recurrent neural networks
- vanishing gradient problem
- LSTM unit solves vanishing gradient problem (other unit types are available!)
- **But**
- inputs and outputs at **same frame rate**
- need an external ‘clock’ or alignment mechanism to ‘upsample’ the inputs

Sequence-to-sequence

- Next step is to integrate the alignment mechanism into the network itself
- Now, length of input sequence may be **different** to length of output sequence
- For example
 - input: sequence of context-dependent phones
 - output: acoustic frames (for the vocoder)
- Conceptually
 - **read** in the entire input sequence; **memorise** it using a **fixed-length representation**
 - given that representation, **write** the output sequence

Sequence-to-sequence (just conceptually)

- The **encoder**
- A recurrent network that “reads” the entire input sequence and “summarises” or “memorises” it using a fixed-length representation

Sequence-to-sequence (just conceptually)

- The **encoder**
- A recurrent network that “reads” the entire input sequence and “summarises” or “memorises” it using a fixed-length representation

Encoder

Encoder

Encoder

Decoder

Alignment in sequence-to-sequence models

- Basic model, as presented, has **no alignment** between input and output
- Get better performance by adding “**attention**”
 - decoder has access to the input sequence
 - decoder typically also has access to its own output at previous time step
- **Alignment is like ASR. Doing ASR with vocoder features does not work well!**
 - so, we expect better performance by using ASR-style acoustic features (just for the alignment part of the model)
- This is as far as we want to go in this tutorial, regarding different DNN topologies for TTS
- The field is fast moving

04_prepare_conf_files.sh

```
echo "preparing config files for acoustic, duration models..."  
./scripts/prepare_config_files.sh $global_config_file  
  
echo "preparing config files for synthesis..."  
./scripts/prepare_config_files_for_synthesis.sh $global_config_file
```

05_train_duration_model.sh

```
./scripts/submit.sh ${MerlinDir}/src/run_merlin.py $duration_conf_file
```

config files

[DEFAULT]

Merlin: <path to Merlin root directory>

TOPLEVEL: <path where experiments are created>

[Paths]

where to place work files

work: <path where data, log, models and generated data are stored and created>

where to find the data

data: %(work)s/data

where to find intermediate directories

inter_data: %(work)s/inter_module

list of file basenames, training and validation in a single list

file_id_list: %(data)s/file_id_list.scp

test_id_list: %(data)s/test_id_list.scp

in_mgc_dir: %(data)s/mgc

in_bap_dir: %(data)s/bap

config files

```
[Labels]
enforce_silence: False
silence_pattern: [ '*-sil+' ]
# options: state_align or phone_align
label_type: state_align
label_align: <path to labels>
question_file_name: <path to questions set>

add_frame_features: True

# options: full, coarse_coding, minimal_frame, state_only, frame_only, none
subphone_feats: full

[Outputs]
# dX should be 3 times X
mgc : 60
dmgc : 180
bap : 1
dbap : 3
lf0 : 1
dlf0 : 3
```

config files

```
[Outputs]
# dX should be 3 times X
mgc : 60
dmgc : 180
bap : 1
dbap : 3
lf0 : 1
dlf0 : 3

[Waveform]
test_synth_dir: None
# options: WORLD or STRAIGHT
vocoder_type: WORLD
samplerate: 16000
frameLength: 1024
# Frequency warping coefficient used to compress the spectral envelope into MGC (or MCEP)
fw_alpha: 0.58
minimum_phase_order: 511
use_cep_ap: True

[Architecture]
switch_to_keras: False
hidden_layer_size: [1024, 1024, 1024, 1024, 1024, 1024]
```

config files

```
[Architecture]
switch_to_keras: False
hidden_layer_size  : [1024, 1024, 1024, 1024, 1024, 1024]
hidden_layer_type : ['TANH', 'TANH', 'TANH', 'TANH', 'TANH', 'TANH']

model_file_name: feed_forward_6_tanh

#if RNN or sequential training is used, please set sequential_training to True.
sequential_training : False

dropout_rate : 0.0
batch_size : 256

# options: -1 for exponential decay, 0 for constant learning rate, 1 for linear decay
lr_decay : -1
learning_rate : 0.002

# options: sgd, adam, rprop
optimizer : sgd

warmup_epoch : 10
training_epochs : 25
```

config files

```
[Processes]
```

```
# Main processes
```

```
AcousticModel : True
```

```
GenTestList : False
```

```
# sub-processes
```

```
NORMLAB : True
```

```
MAKECMP : True
```

```
NORMCMP : True
```

```
TRAININDNN : True
```

```
DNNGEN : True
```

```
GENWAV : True
```

```
CALMCD : True
```

06_train_acoustic_model.sh

```
./scripts/submit.sh ${MerlinDir}/src/run_merlin.py $acoustic_conf_file
```

07_run_merlin.sh

```
inp_txt=$1
test_dur_config_file=$2
test_synth_config_file=$3


echo "preparing full-contextual labels using Festival frontend..."
lab_dir=$(dirname $inp_txt)
./scripts/prepare_labels_from_txt.sh $inp_txt $lab_dir $global_config_file

echo "synthesizing durations..."
./scripts/submit.sh ${MerlinDir}/src/run_merlin.py $test_dur_config_file

echo "synthesizing speech..."
./scripts/submit.sh ${MerlinDir}/src/run_merlin.py $test_synth_config_file
```

Design choices: acoustic model

- Straightforward, if the input and output sequences are **the same length and aligned**
 - feedforward
 - recurrent (e.g. LSTM) layer(s)
- Less straightforward, for **unaligned** input and output sequences
 - sequence-to-sequence
- **The only practical limitation is what your chosen backend can do** (e.g., Theano, Tensorflow)

Orientation

- What is the output of the regression?
 - acoustic features
 - **not** a speech waveform

so there is one more step

- Generating the waveform
 - input is the acoustic features
 - output is the speech waveform

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
PART 2	Acoustic feature extraction & engineering	Felipe Espic
	Regression	Zhizheng Wu
Waveform generation		Felipe Espic
PART 3	Recap and conclusion	Simon King
	Extensions	Zhizheng Wu

Waveform generation

Felipe Espic

From acoustic features back to raw vocoder features

WORLD: periodic excitation using a pulse train

- Computation of pulse locations
 - Voiced segments: create one pulse every **fundamental period**, T_0
 - calculate T_0 from F_0 , which has been predicted by the acoustic model
 - Unvoiced segments: fixed rate $T_0 = 5\text{ms}$

WORLD: obtain spectral envelope at exact pulse locations, by interpolation

WORLD: obtain spectral envelope at exact pulse locations, by interpolation

WORLD: reconstruct periodic and aperiodic magnitude spectra

WORLD: generate waveform

Design choices: waveform generation

- fixed framerate or pitch synchronous
 - may be different from what you used in acoustic feature extraction
- cepstrum or spectrum
- source
 - pulse/noise or mixed or sampled
- phase
 - synthetic (e.g., pulse train + minimum phase filter) or
 - predict using acoustic model

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
	Acoustic feature extraction & engineering	Felipe Espic
PART 2	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
	Recap and conclusion	Simon King
PART 3	Extensions	Zhizheng Wu

Recap & conclusion

Simon King

Agenda

	Topic	Presenter
PART 1	From text to speech	Simon King
	The front end	Oliver Watts
	Linguistic feature extraction & engineering	Srikanth Ronanki
PART 2	Acoustic feature extraction & engineering	Felipe Espic
	Regression	Zhizheng Wu
	Waveform generation	Felipe Espic
PART 3	Recap and conclusion	Simon King
	Extensions	Zhizheng Wu

Extensions

Zhizheng Wu

Extensions

- Hybrid speech synthesis
 - make acoustic feature predictions with Merlin, then select units with Festival
- Voice conversion
 - input speech, instead of text
 - training data is aligned input and output speech (instead of phone labels and speech)
- Speaker adaptation
 - augmenting the input
 - adapting hidden layers
 - transforming the output

Extensions

- Hybrid speech synthesis
 - make acoustic feature predictions with Merlin, then select units with Festival
- Voice conversion
 - input speech, instead of text
 - training data is aligned input and output speech (instead of phone labels and speech)
- Speaker adaptation
 - augmenting the input
 - adapting hidden layers
 - transforming the output

“Simon”

“Simon”

“Simon”

“Simon”

“Simon”

“Simon”

“Simon”

“Simon”

Classical unit selection (drawn here with phone units) - target and join costs

Classical unit selection (drawn here with phone units) - target and join costs

Classical unit selection (drawn here with phone units) - target and join costs

Classical unit selection (drawn here with phone units) - target and join costs

Independent Feature Formulation (IFF) target cost

Acoustic Space Formulation (ASF) target cost

Acoustic Space Formulation (ASF) target cost

*Hybrid speech synthesis is like
unit selection with an Acoustic Space Formulation target cost*

waveform

acoustic
features

*Hybrid speech synthesis is like
unit selection with an Acoustic Space Formulation target cost*

waveform

speech
database

acoustic
features

*Hybrid speech synthesis is like
unit selection with an Acoustic Space Formulation target cost*

waveform

speech
database

“partial
synthesis”

*Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder*

waveform

acoustic
features

*Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder*

waveform

vocoder

acoustic
features

*Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder*

waveform

speech database

acoustic
features

*Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder*

waveform

acoustic
features

*Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder*

waveform

any features
you like !

Hybrid speech synthesis is like
Statistical Parametric Speech Synthesis, with a replacement for the vocoder

Hybrid speech synthesis with a mixture density network for both target and join costs

Hybrid speech synthesis with a mixture density network for both target and join costs

See Interspeech poster
Thu-P-9-4-12

Extensions

- Hybrid speech synthesis
 - make acoustic feature predictions with Merlin, then select units with Festival
- Voice conversion
 - input speech, instead of text
 - training data is aligned input and output speech (instead of phone labels and speech)
- Speaker adaptation
 - augmenting the input
 - adapting hidden layers
 - transforming the output

Voice Conversion

- Manipulate source speaker's voice to sound like target without changing language content

Voice Conversion

- Manipulate source speaker's voice to sound like target without changing language content

Voice
conversion

A central teal rectangular box containing the text "Voice conversion" in white, with a thin white border around the text area.

Voice Conversion using a neural network

Voice Conversion using a neural network

Voice Conversion using a neural network

Need solutions for:

- acoustic feature extraction and engineering
- alignment between input and output

Acoustic feature extraction & engineering for both input and output

input waveform

Acoustic feature extraction & engineering for both input and output

Acoustic feature extraction & engineering for both input and output

output waveform

Acoustic feature extraction & engineering for both input and output

Alignment of input and output

- extract acoustic features from waveforms
- use Dynamic Time Warping (DTW)

Figure from T. K. Vintsyuk "Speech discrimination by dynamic programming", Cybernetics 4(1) pp 52–57, January 1968

Simplest approach: aligned input and output features + frame-by-frame regression

Of course, we can do better than a feedforward network

Figure from: Sun et al "Voice conversion using deep bidirectional long short-term memory based recurrent neural networks" ICASSP 2015
Copyright King, Watts, Ronanki, Espic, Wu. Personal use only. No re-use. No redistribution.

Branch: master ▾

[merlin / egs / voice_conversion / s1 /](#)

ronanki update config files

..

01_setup.sh	update config files
02_prepare_acoustic_features.sh	update config files
03_align_src_with_target.sh	add scripts to perform voice conversion
04_prepare_conf_files.sh	add scripts to perform voice conversion
05_train_acoustic_model.sh	demo script to run voice conversion
06_run_merlin_vc.sh	add scripts to perform voice conversion
README.md	demo script to run voice conversion
run_demo_vc.sh	update config files

03_align_src_with_target.sh

```
src_feat_dir=$1
tgt_feat_dir=$2
src_aligned_feat_dir=$3

src_mgc_dir=${src_feat_dir}/mgc
tgt_mgc_dir=${tgt_feat_dir}/mgc

echo "Align source acoustic features with target acoustic features..."
python ${MerlinDir}/misc/scripts/voice_conversion/dtw_aligner_festvox.py ${MerlinDir}/tools
${src_feat_dir} ${tgt_feat_dir} ${src_aligned_feat_dir} ${bap_dim}
```

phonealign

classic DTW alignment


```
for (i=1; i < itrack.num_frames(); i++)
{
 for (j=1; j < otrack.num_frames(); j++)
 {
 dpt(i,j) = frame_distance(itrack,i,otrack,j);
 if (dpt(i-1,j) < dpt(i-1,j-1))
 {
 if (dpt(i,j-1) < dpt(i-1,j))
 {
 dpt(i,j) += dpt(i,j-1);
 dpp(i,j) = 1; // hold
 }
 else
 { // horizontal best
 dpt(i,j) += dpt(i-1,j);
 dpp(i,j) = -1; // jump
 }
 }
 else if (dpt(i,j-1) < dpt(i-1,j-1))
 {
 dpt(i,j) += dpt(i,j-1);
 dpp(i,j) = 1; // hold
 }
 else
 {
 dpt(i,j) += dpt(i-1,j-1);
 dpp(i,j) = 0;
 }
 }
}
```

Extensions

- Hybrid speech synthesis
 - make acoustic feature predictions with Merlin, then select units with Festival
- Voice conversion
 - input speech, instead of text
 - training data is aligned input and output speech (instead of phone labels and speech)
- Speaker adaptation
 - augmenting the input
 - adapting hidden layers
 - transforming the output

Speaker adaptation

- Create a new voice with only a short recording of speech from the target speaker

Speaker adaptation for DNNs

- additional input features
- apply transformation (voice conversion) to output features
- learn a modification of the model parameters (LHUC)
- shared layers / “hat swapping”
- retrain (‘fine tune’) entire model on target speaker data

Speaker adaptation for DNNs

- additional input features
- apply transformation (voice conversion) to output features
- learn a modification of the model parameters (LHUC)
- shared layers / “hat swapping”
- retrain (‘fine tune’) entire model on target speaker data

Speaker adaptation for DNNs

- additional input features
- apply transformation (voice conversion) to output features
- learn a modification of the model parameters (LHUC)
- shared layers / “hat swapping”
- retrain (‘fine tune’) entire model on target speaker data

Speaker adaptation for DNNs

- additional input features
- apply transformation (voice conversion) to output features
- learn a modification of the model parameters (LHUC)
- shared layers / ‘hat swapping’
- retrain (‘fine tune’) entire model on target speaker data

$$h_k = g(\gamma_k) \cdot f(\mathbf{w}_k \times \mathbf{x}^T)$$

Speaker adaptation for DNNs

- additional input features
- apply transformation (voice conversion) to output features
- learn a modification of the model parameters (LHUC)
- shared layers / “hat swapping”
- retrain (‘fine tune’) entire model on target speaker data

That's all - thank-you for attending !

Reading list

Speech synthesis in general

- Paul Taylor. "Text-to-speech synthesis." Cambridge University Press, Cambridge, 2009. ISBN 0521899273
- <http://www.speech.zone/courses/speech-synthesis> - includes further reading

Front end

- Conventional front end
 - Paul Taylor “Text-to-speech synthesis” - *the first half of the book is mainly about this topic*
 - P. Ebden and R. Sproat. "The Kestrel TTS Text Normalization System." *Journal of Natural Language Engineering* 21(3), May 2015. DOI: 10.1017/S1351324914000175
- Machine learning for text processing
 - O. Watts, S. Gangireddy, J. Yamagishi, S. King, S. Renals, A. Stan, and M. Giurgiu. “Neural net word representations for phrase-break prediction without a part of speech tagger.” *Proc. ICASSP*, Florence, Italy, May 2014. DOI: 10.1109/ICASSP.2014.6854070
 - R. Sproat, N. Jaitly “RNN Approaches to Text Normalization: A Challenge” *arXiv*: 1611.00068

Signal processing / vocoding for speech synthesis

- F. Espic, C. Valentini-Botinhao and S. King. “Direct Modelling of Magnitude and Phase Spectra for Statistical Parametric Speech Synthesis” Proc. Interspeech, Stockholm, Sweden, Aug. 2017.
- M. Morise, F. Yokomori, and K. Ozawa. “WORLD: a vocoder-based high-quality speech synthesis system for real-time applications.” IEICE Trans. Information & Systems, E99-D(7), 2016.
- H. Kawahara, I. Masuda-Kasuse and A. de Cheveigne. “Restructuring speech representations using a pitch-adaptive time-frequency smoothing and an instantaneous-frequency-based F0 extraction: Possible role of a repetitive structure in sounds.” Speech Communication 27(3-4), Apr. 1999. DOI: 10.1016/S0167-6393(98)00085-5 - the STRAIGHT vocoder

Speech synthesis using DNNs

- H. Zen, A. Senior and M. Schuster “Statistical parametric speech synthesis using deep neural networks.” Proc. ICASSP, Vancouver, BC, Canada, May 2013. DOI: 10.1109/ICASSP.2013.6639215
- O. Watts, G. Eje Henter, T. Merritt, Z. Wu and S. King. “From HMMs to DNNs: where do the improvements come from?” Proc. ICASSP, Shanghai, China, Apr. 2016. DOI: 10.1109/ICASSP.2016.7472730

Adaptation for speech synthesis using DNNs

- Z. Wu, P. Swietojanski, C. Veaux, S. Renals, and S. King. “A study of speaker adaptation for DNN-based speech synthesis.” Proc Interspeech, Dresden, Germany, Sep. 2015.
- N. Hojo, Y. Ijima, and H. Mizuno. “An Investigation of DNN-Based Speech Synthesis Using Speaker Codes.” Proc. Interspeech, San Francisco, CA, USA, Sep. 2016.
- H.T. Luong, S. Takaki, G. Henter, J. Yamagishi. “Adapting and controlling DNN-based speech synthesis using input codes.” Proc. ICASSP, New Orleans, LA, USA, Mar. 2017. DOI: [10.1109/ICASSP.2017.7953089](https://doi.org/10.1109/ICASSP.2017.7953089)

Hybrid speech synthesis

- Paul Taylor “Text-to-speech synthesis”, 2009, Cambridge University Press, Cambridge, ISBN 0521899273 - section 16.4 describes the “Acoustic Space Formulation” target cost, which is essentially hybrid synthesis
- Y. Qian, F. K. Soong and Z. J. Yan “A Unified Trajectory Tiling Approach to High Quality Speech Rendering” IEEE Trans. Audio, Speech, and Language Proc. 21(2), Feb. 2013. DOI:10.1109/TASL.2012.2221460
- T. Merritt, R. A. J. Clark, Z. Wu, J. Yamagishi and S. King. “Deep neural network-guided unit selection synthesis.” Proc. ICASSP, Shanghai, China, Mar. 2016. DOI: 10.1109/ICASSP.2016.7472658
- T. Capes, P. Coles, A. C., L. Golipour, A. Hadjitarkhani, Q. Hu, N. Huddleston, M. Hunt, J. Li, M. Neeracher, K. Prahallad, T. Raitio, R. Rasipuram, G. Townsend, B. Williamson, D. Winarsky, Z. Wu, H. Zhang. “Siri On-Device Deep Learning-Guided Unit Selection Text-to-Speech System.” Proc. Interspeech 2017, Stockholm, Sweden, Aug. 2017.

Voice conversion

- L. Sun, S. Kang, K. Li, and H. Meng. “Voice conversion using deep bidirectional long short-term memory based recurrent neural networks.” Proc. ICASSP, Brisbane, Australia, Apr. 2015. DOI: 10.1109/ICASSP.2015.7178896

Surveys, review articles, miscellaneous

- Simon King. "Measuring a decade of progress in Text-to-Speech." *Loquens*, 1(1), Jan. 2014. DOI: 10.3989/loquens.2014.006
- Z. Ling, S. Kang, H. Zen, A. Senior, M. Schuster, X. Qian, H. Meng and L. Deng. "Deep Learning for Acoustic Modeling in Parametric Speech Generation: A systematic review of existing techniques and future trends." *IEEE Signal Processing Magazine* 32(3), May 2015. DOI: 10.1109/MSP.2014.2359987
- J. Dines, J. Yamagishi and S. King. "Measuring the Gap Between HMM-Based ASR and TTS." *IEEE Journal of Selected Topics in Signal Processing* 4(6), Dec. 2010. DOI: 10.1109/JSTSP.2010.2079315 - demonstrates that doing ASR with TTS features doesn't work very well - which is relevant for alignment in sequence-to-sequence models for TTS